UFFICIAL ## JEFFERSON PARISH (X. rex. nocassary copies from this copy and Place PUBLIC SCHOOL SYSTEM (X. rex. nocassary copies from this copy and Place B. C. in File) ## Comprehensive Annual Financial Report ## FISCAL, XEAR, ENDED, JUNE 30, 2008 document. Acopy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 1/14/09 501 MANHATTAN BOULEVARD HARVEY, LOUISIANA 70058-4495 ## JEFFERSON PARISH PUBLIC SCHOOL SYSTEM ## COMPREHENSIVE ANNUAL FINANCIAL REPORT FOR THE YEAR ENDED JUNE 30, 2008 ## TABLE OF CONTENTS ## INTRODUCTORY SECTION (UNAUDITED) | Transmit | tal Letter | i | |------------|--|------| | Organiza | tional Chart | х | | _ | oard and Administrative Officials | хi | | ASBO C | ertificate of Excellence in Financial Reporting | xii | | | ertificate in Achievement for Excellence in Financial Reporting | xiii | | | FINANCIAL SECTION | | | Statemen | <u>t</u> | Page | | | Independent Auditors' Report | 1 | | | Management's Discussion and Analysis (MD&A)—Unaudited | 3 | | | Basic Financial Statements | | | | Government-wide Financial Statements (GWFS) | | | Α | Statement of Net Assets | 13 | | В | Statement of Activities | 14 | | | Fund Financial Statements (FFS) | | | | Governmental Funds: | | | C | Balance Sheet | 16 | | D | Reconciliation of the Governmental Funds Balance Sheet | • | | , | to the Statement of Net Assets | 18 | | E | Statement of Revenues, Expenditures and Changes in Fund Balances— | | | | All Governmental Fund Types | 19 | | F | Reconciliation of the Governmental Funds—Statement of Revenues, | | | , | Expenditures, and Changes in Fund Balance to Statement of Activities | 20 | | | Statement of Revenues, Expenditures and Changes in Fund Balances— | • | | . . | Budget (Non-GAAP Budgetary Basis) and Actual: | • | | G-1 | General Fund | 21 | | G-2 | Elementary and Secondary Education Act of 1965 (Title I) | 22 | | T T | Proprietary Fund: | 22 | | H | Statement of Net Assets—School Lunch Enterprise Fund | 23 | | I | Statement of Revenues, Expenses and Changes in Net Assets— | 24 | | Y | School Lunch Enterprise Fund | 24 | | J | Statement of Cash Flows—School Lunch Enterprise Fund | 25 | | K | Fiduciary Fund: | 20 | | V | Statement of Fiduciary Assets and Liabilities | 26 | | * | Notes to Basic Financial Statements | 27 | | | Required Supplemental Information | E A | | | Schedule of Funding Progress—Other Postemployment Benefits | 54 | ## TABLE OF CONTENTS, CONTINUED ## SUPPLEMENTAL INFORMATION | | Page | |--|------| | Combining and Individual Fund Financial Statements and Schedules | | | General Fund | | | Schedule of Revenues Compared to Budget | | | (Non-GAAP Budgetary Basis) | 56 | | Schedule of Expenditures Compared to Budget | | | (Non-GAAP Budgetary Basis) | 57 | | Non-Major Governmental Funds Descriptions | 60 | | Combining Non-Major Governmental Funds | • | | Combining Balance Sheet | 62 | | Combining Balance Sheet—Special Revenue | 63 | | Combining Balance Sheet—Debt Service | 66 | | Combining Statement of Revenues, Expenditures and | | | Changes in Fund Balances | 67 | | Combining Statement—Special Revenue | 69 | | Combining Statement—Debt Service | 75 | | Special Revenue Funds | | | Schedule of Revenues, Expenditures and Changes in Fund Balances | | | Budget (Non-GAAP Budgetary Basis) and Actual | | | Adult Education Fund | 76 | | Community Education Fund | 77 | | Agency Funds | | | Description of Funds | 78 | | Combining Statement of Changes in Assets and Liabilities | 79 | | Other Supplemental Information | | | Schedule of Compensation Paid to School Board Members | 81 | | | | ## STATISTICAL SECTION (UNAUDITED) | Table | | | |----------|--|-------| | 1 | Net Assets by Component—Last Six Fiscal Years | 83 | | 2 | Changes in Net Assets—Last Six Fiscal Years | 84 | | 3 | Fund Balances, Governmental Funds-Last Ten Fiscal Years | 86 | | 4 | Changes in Fund Balances, Governmental Funds—Last Six Fiscal Years | 87 | | 5 | Assessed Taxable Value by Type of Property—Last Ten Fiscal Years | 88 | | 6 | Direct and Overlapping Property Tax Rates—Last Ten Fiscal Years | 89 | | 7 | Principal Taxpayers | 90 | | 8 | Property Tax Levies and Collections—Last Ten Fiscal Years | 91 | | 9 | Assessed Value and Estimated Actual Value of Taxable | | | | Property—Last Ten Fiscal Years | 92 | | 10 | Ratios of Outstanding Debt by Type—Last Six Fiscal Years | 93 | | 11 | Ratios of Net General Bonded Debt Outstanding-Last Ten Fiscal Years | • 94 | | 12 | Legal Debt Margin Information—Last Ten Fiscal Years | 95 | | 13 | Computation of Direct and Overlapping Debt—June 30, 2007 | 96 | | 14 | Ratios of General Bonded Debt Outstanding and Legal | | | | Debt Margin—Last Six Fiscal Years | 97 | | 15 | Demographic Statistics—Last Ten Fiscal Years | 98 | | 16 | Principal Employers | 99 | | 17 | School Building Information—Last Six Fiscal Years | 100 | | 18 | Operating Statistics—Last Ten Fiscal Years | 108 | | | STATE REPORTING SECTION | | | | Independent Accountants' Report on Applying Agreed-Upon Procedures | 109 | | Schedule | | | | 1 | General Fund Instructional and Support Expenditures and Certain | | | | Local Revenue Sources | 112 | | 2 | Education Levels of Public School Staff | 114 | | 3 | Number and Type of Public Schools | . 115 | | 4 | Experience of Public Principals and Full-Time Classroom Teachers | 116 | | 5 | Public School Staff Data | 117 | | 6 | Class Size Characteristics . | 118 | | 7 | Louisiana Educational Assessment Program (LEAP) for the 21st Century | 119 | | 8 | The Graduation Exit Exam for the 21st Century | 120 | | 9 | Integrated Louisiana Educational Assessment Program (iLeap) | 121 | (THIS PAGE INTENTIONALLY LEFT BLANK) ## HAISIS OF THE PROPERTY ## BUSINESS SERVICES JEFFERSON PARISH PUBLIC SCHOOL SYSTEM 4600 RIVER ROAD MARRERO, LOUISIANA 70072-1943 (504) 349-7627 FAX: (504) 349-7630 www.jppss.k12.la.us > RAYLYN STEVENS, CPA CHIEF FINANCIAL OFFICER DIANE M. ROUSSEL, Ph.D. SUPERINTENDENT December 31, 2008 Honorable Board Members Jefferson Parish Public School system 501 Manhattan Boulevard Harvey, Louisiana 70058 Members of the Board and Citizens of Jefferson Parish: The Comprehensive Annual Financial Report (CAFR) of the Jefferson Parish School System (School System) for the fiscal year ended June 30, 2008 is submitted herewith. The CAFR was prepared by the School System's Business Services Division. This report conforms to generally accepted accounting principles and standards for financial reporting as promulgated by the Governmental Accounting Standards Board (GASB). Responsibility for both the accuracy of the presented data and the completeness and fairness of the presentation, including all disclosures, rests with the School System. We believe the data, as presented, is accurate in all material respects; that it is presented in a manner designed to fairly set forth the financial position and the results of operations of the School System. Furthermore, we believe that all disclosures necessary to enable the reader to gain an understanding of the School System's financial activities have been included. The School System's independent certified public accountants, Deloitte & Touche, LLP and Rebowe & Company, have examined the accompanying financial statements, and their opinion is included in the financial section. The statistical section includes selected financial and demographic information, generally presented on a multi-year basis. The state reporting section includes a review of financial and student data reported annually to the Louisiana Department of Education. The Management's Discussion and Analysis beginning on page 3 provides an overall review of the School System's activities for the year ended June 30, 2008. The School System is required to undergo an annual single audit in conformity with provisions of the Single Audit Act Amendments of 1996 and U. S. Office of Management and Budget Circular A-133, "Audits of States, Local Governments and Non-Profit Organizations." Information related to this single audit, including the schedule of federal financial assistance, findings and recommendations, and independent auditors' reports on the internal control over financial reporting and on compliance with the requirements applicable to each major program and the internal control over compliance in accordance with A-133 are included in a separate report. ## THE REPORTING ENTITY The Jefferson Parish Public School System is an independent special district created for the purpose of providing elementary and secondary education to the citizens of Jefferson Parish, Louisiana. The School System is the second largest district in the state. The FY 2007/2008 total student count was 41,291. The Jefferson Parish School System operates 87 schools located on both sides of the Mississippi River. Approximately 19,115 public school students are transported daily by a fleet of 270 buses. The School System employs 3,078 teachers and other certificated employees. The School System is governed by a nine-member school board (Board) elected by the citizens of Jefferson Parish. Each member is elected to a four-year term, and the terms are concurrent. See page xii for a listing of the present members of the Board along with the administrative officials who are appointed by the Board. Regular meetings are scheduled the first Wednesday of the month and are held in the School System's Administration Building. Special meetings are scheduled as needed and announced in compliance with public notice requirements. The Board has final control over local matters limited only by the state legislature, by the
courts, and by the will of the people as expressed in School Board elections. Board decisions are based on a majority vote of those present. In general, the Board adopts policies, sets direction for curriculum, employs the superintendent, and oversees the operations of the School System and its schools. Besides general board business, board members are charged with numerous statutory regulations including calling board and other school elections and canvassing the results of elections, organizing the Board, and electing its officers. The Board is also responsible for setting the ad valorem tax rate, setting salary schedules, acting as a board of appeals in personnel and student matters, confirming recommendations for textbook adoptions, and adopting and amending the annual budget. The Board solicits and evaluates community input and support concerning school policies. The basic financial statements of the School System include the accounts of all School System operations. These financial statements present the School System as the primary government. The School System has one component unit, the Jefferson Community Charter School, which is presented as a discretely presented component unit. The Jefferson Community Charter School is included in the reporting entity because it is fiscally dependent on the School System. The purpose of the Charter School is to provide an alternative middle school for at-risk public school students in the sixth, seventh and eighth grades who have been expelled from the parish public school system, to learn appropriate behavioral and academic skills enabling them to return as functioning, responsible participants in the public middle and high school. ## MISSION The School System's adopted mission is: ...to be an extraordinary school system by building an environment of excellence, effectiveness, and efficiency that supports the success of our students, our communities, and our employees. The Jefferson Parish Public School System is a system that respects individuals, demands excellence, fosters life-long learning, and supports relationships that strengthen family and community. The School System is working to make the students of Jefferson Parish active participants in a global economy and in a changing world. The Jefferson Parish Public School System envisions and seeks a positive, productive relationship with its stakeholders, as it attempts to restore meaning to the value of public education. To accomplish its mission, the School System provides a full range of educational services appropriate to grade levels ranging from pre-kindergarten through adulthood. These include regular and enriched academic education, special education for children with disabilities, vocational education, and special programs for those with limited English proficiency. These programs are supplemented by a wide variety of offerings in the fine arts and athletics. We, in the Jefferson Parish Public School System, recognize the challenges we face as we prepare students for the 21st century. The demands placed upon us as we begin the new millennium have increased. We must not only prepare our children to read, write, and do arithmetic, we must prepare them to live in a fast-changing, technologically-driven, globally competitive world. We must assist those who don't succeed academically by providing skills that are marketable in our metropolitan area since they will not find employment as unskilled laborers as those jobs have moved overseas or have been eliminated. We must teach our children to be problem-solvers, to be prepared for the challenge of an increasingly complex world that will require them to keep growing and changing with it. To meet this very demanding role, we have developed an academically rigorous curriculum that includes programs to enhance abilities of the gifted and talented as well as programs that prepare students for the world of work. Our high school academies prepare students for the world of employment by coordinating class work with real work experiences. We offer academies in the fields of finance, travel and tourism, restaurant management, law-related careers, education, and health services. A credit union has been established at one of the high schools where students are encouraged to have actual bank accounts, deposit and withdraw their money, and learn hands-on how to deal with their personal finances. Our students have the opportunity to visit selected workplaces, to participate in internships during their senior year, and in some instances, to be placed in summer jobs. We recognize that technological skills are critical for our students to be prepared. The School System maintains an advanced technology department, broadcasts from its own television station, and has recently opened a new school specializing in science and technology. Each of our 87 schools has computers in the classrooms and/or computer labs. All of our schools have Internet access. Our teachers and students have created web sites, use bulletin boards, participated in electronic classrooms, and communicated via E-mail. The School System's website is an invaluable tool used to communicate important information to our students, parents, teachers, and the community. The school district provides technicians for in-class technology support to promote incorporating technology into teaching and learning. The School System's commitment to its mission is reflected in its allocation of financial resources. The 2008/2009 budget was adopted on September 10, 2008. Total expected budgeted expenditures for the General Fund are \$399,036,195. Projected revenues and other financing sources for the General Fund total \$380,660,526. The projected year-end fund balance for FY 2007/2008 is \$43,855,382. On Monday, August 29, 2005, Hurricane Katrina slammed into southeastern Louisiana. One of the worst hurricanes in the past 40 years blew away our homes, our levees, and our sense of normalcy. In the course of a few hours, the Jefferson Parish Public School System was radically altered, with thousands of students scattered across the country, principals and teachers equally spread throughout, and more than 70 schools damaged, and four schools destroyed beyond repair. Yet, within five short weeks, the Jefferson Parish Public School System rebounded after a tremendous amount of cleanup work, and reopened on October 3, 2005. Although the economic impact on the area was uncertain in the first months following the storm, local tax trends and economic conditions have improved substantially. Great strides have been made in the rebuilding efforts in both the Jefferson Parish School System and the Parish of Jefferson. The entire Jefferson Parish government is dedicated to overcoming the devastation of Hurricane Katrina. ## **ACCOMPLISHMENTS** Students of the Year Olivia Leonovicz, Gretna #2 Academy Jennifer Yang Tu, Haynes Academy Sarah McReynolds, Riverdale H.S. 2008 Teachers of the Year Lisa Hingle, Live Oak Elementary School Sandra Landry, Ford Middle School Kirk Steen, Grace King High School 2008 Principals of the Year Dr. Scott Steckler, George Cox E.S Jerome Helmstetter, Haynes Academy Connie Tiliakos, Riverdale H.S. 21st Century Schools Education Initiative The Jefferson Parish Public School System is in the second phase of its partnership with Cisco Systems' 21st Century Schools (21S) Initiative as 25 schools in the program have installed interactive boards and are developing internet and web-based instruction. Nine additional schools were added to the program in 2008. All 87 schools in the Jefferson Parish Public School System will be rewired and ready to accept this new technology by 2009-2010. The school system also completed constructed of a fiber optic backbone, wireless access, high-speed data center, and two-stage redundant data back-up facilities. In March of 2006, Cisco Systems Incorporated announced a donation of \$20 million to the Jefferson Parish Public School System to fund the 21S Initiative. Cisco's blueprint for 21S calls for reconstructing and improving schools using state-of-the-art technology. Cisco believes that providing teachers and students with the best technological resources will improve educational opportunities and lead to stronger, more vibrant communities. They also believe the same blueprint can be replicated around the world. The three main building blocks of 21S are Connected Schools, wherein a baseline technology platform that includes data, voice, and video is established for classroom processes and applications; Connected Learning, which addresses the improvement of student outcomes and administrative efficiencies; and Connected Communities, which will establish the school as the hub and heart of the community. ## INSTRUCTIONAL PROGRAM The heart of the school system is a varied curriculum and a wide range of educational experiences offered from pre-kindergarten through adulthood for the community. The core curriculum addresses English/language arts, mathematics, science, social studies, creative arts and physical education. Electives offered in secondary schools include foreign languages, art, music, vocational courses, computer science and computer literacy. Programs for academically gifted students span pre-school through grade 12 are structured enrichment resources as well as specially designed elective classes. Students receive specialized instruction to meet individual needs during the school year and some extended year programs. In addition to academics, students are taught skills to help them function in the community, including job counseling and placement. Support services provided include social work services, occupational, physical, and speech/language therapy. Each ninth grade student completes a Career Path plan on which vocational electives are based. The Academy programs in each high school offer opportunities for young adults to explore careers of interest in depth. Title I is
a federally funded program designed to improve the educational opportunities of educationally deprived children by helping them succeed in the regular program, attain grade level proficiency, and improve achievement in basic and more advanced skills. These purposes are accomplished through academic instruction in the areas of reading/language arts and math, increased parental involvement and implementation of innovative programs. Title II Dwight D. Eisenhower Professional Development Program's major goal is to improve the teaching and learning of all students by helping to ensure that teachers, and where appropriate, other staff and administrators, have access to sustained and intensive high-quality professional development that is aligned to challenging state content standards and state student performance standards, and to support the development and implementation of sustained and intensive high-quality professional development activities in the core academic subjects; and helping to ensure that teachers, and where appropriate, administrators, other staff, pupil services personnel, and parents, have access to professional development. Title VI Innovative Education Program Strategies is to support local education reform efforts which are consistent with and support statewide reform efforts under Goals 2000; Educate America Act; support state and local efforts to accomplish the National Education Goals; provide funding to enable state and local education agencies to implement promising educational reform programs; provide a continuing source of innovation and an educational improvement, including support for library services and instructional and media material; and meet the special education needs of at-risk and high-cost students. The goal of the Class-Size Reduction initiative is to help schools improve student achievement by adding additional, highly qualified teachers to the work force to ensure that class size – particularly in the early grades – is reduced to no more than 18 children per class. Bilingual/ESOL Program – the English to Speakers of Other Languages program fulfills the school district's obligation to develop and implement an alternative program which teaches language minority students English, provides them parity of access to instruction, and moves them into the regular educational program within a reasonable length of time. The goal of this program is to develop students' academic and conversational proficiency in English so that they can effectively participate in the educational program conducted exclusively in English. It employs the use of two languages, one of which is English, and instruction to the extent necessary for students to function effectively in the content classes. Currently the English to Speaker of Other Languages Program is implemented in 32 schools, serving 2,500 students, pre K-12, who represent 68 countries with 52 spoken languages. Adult education provides instructional offerings in basic academic and life-long coping skills that will enable the adult student to continue an education. Students in the adult education program must be 16 years of age or older, must not be reenrolled in the K-12 system, and must have less than a high school education. Project Open Door, Project Independence, and classes in English as a second language in addition to basic education classes and pre-GED classes assist the adult in the ability to function more productively and responsibly in society. ## ECONOMIC CONDITIONS AND OUTLOOK The school system has a tremendous financial impact on the community. It has in excess of 7,500 employees and an annual payroll in excess of \$197 million making it the second largest public employer in the parish. It also spends annually over \$50 million on goods and services. These funds are spent primarily with local businesses. Jefferson Parish has a great deal to offer potential employers. It is located west of the City of New Orleans and is a wonderful collection of contrasts and similarities offering visitors and residents alike a kaleidoscopic view of a unique and fascinating region. It combines the vibrancy of New Orleans, the colorful intensity of Cajun country, and the serenity of peaceful bayous. Future job growth in Jefferson Parish is expected to be concentrated most heavily in the service industry, especially professional services such as law, medicine, accounting, engineering and financial services. The oil and gas industry has shown considerable growth particularly along the Harvey Canal located on the West Bank of the Mississippi River. While Jefferson Parish offers all of the business amenities and services which commercial establishments look for, it also affords its residents a high quality of life—with good schools, low crime rates and plenty of recreation activities. The LaSalle Tract, located on Airline Drive is home to the training facility of the New Orleans Saints and Zephyr Stadium, a minor league baseball park, home to the AAA semi-professional New Orleans Zephyrs. The Tract has become a magnet for family recreational activities and 47 acres are currently being developed into a nature preserve with walking trails, an amphitheater, a performing arts center and a multi-purpose building. The Parish is actively pursuing the film and movie industry to locate film and production studios within the Parish and become part of 'Hollywood South'. The Parish also affords its residents a high quality of life—with good schools, low crime rates and many recreational activities. The forty-seven acre LaSalle Tract, located on Airline Drive is home to the training facility of the New Orleans Saints, Zephyr Stadium, a minor league baseball park, and home to the AAA semi-professional New Orleans Zephyrs. The tract also includes a nature preserve with walking trails, soccer and baseball fields, and a performing arts center currently under construction. In addition, the parish offers some of the finest medical care in the nation with world-renowned institutions staffed by pioneering physicians. The Parish provides oversight to two hospitals and six privately owned institutions which provide a full range of services including acute care as well as specialized services. There are no local personal or corporate income taxes in Jefferson Parish. Furthermore, there are no state ad valorem (property) taxes, and local property taxes are among the lowest in the nation. Jefferson Parish encompasses some 359 square miles of land, from Lake Pontchartrain in the north and to the Gulf of Mexico in the south. It straddles the Mississippi River, which is 2,200 feet wide in the area with a bankside depth of 30 to 60 feet and a midstream depth, which attains 180 feet. The river is a great asset to the entire New Orleans Metropolitan area. It is the source of the drinking water supply. Approximately 310 billion gallons flow daily through Jefferson Parish, approximately the amount consumed daily in the continental United States. Our water rates are among the lowest in the nation. The climate permits year-round, outdoor activity for business as well as pleasure. It can be described as semi-tropical with the surrounding water modifying the temperature and decreasing the range between extremes ## FINANCIAL INFORMATION ## Accounting System and Budgetary Control In developing and evaluating the School System's accounting system, consideration is given to the adequacy of internal accounting controls. Internal accounting controls are designed to provide reasonable, but not absolute, assurance regarding: (1) the safeguarding of assets against loss from unauthorized use or disposition; and (2) the reliability of financial records for preparing financial statements and maintaining accountability for assets. The concepts of reasonable assurance recognize that: (1) the cost of a control should not exceed the benefits likely to be derived; and (2) the evaluation of costs and benefits requires estimates and judgments by management. All internal control evaluations occur within the above framework. We believe that the School System's internal accounting controls adequately safeguard assets and provide reasonable assurance of proper recording of financial transactions. Budgetary control is maintained at a detailed level by the encumbrance of estimated purchase amounts prior to the release of purchase orders to vendors. The school system emphasizes decentralized budgeting in order to enhance the ability of principals to serve as effective and efficient instructional leaders. In fiscal year 1987 the School Board gave principals, with input from subject coordinators, teachers, students and parents, the authority to spend the allocated financial resources to best meet the needs of their unique student groups. To accomplish this end, the School Board adopted a set of guidelines consistent with applicable State law. This system allows each school to determine its needs, establish budgets, and spend their financial resources according to their own timetable or reserve the funds for future years' needs. The vehicle for these actions is the Student Activity Fund. All monies due a school are deposited directly into each school's activity account at the beginning of each school year. The principal, using School Board adopted guidelines, operates his/her school according to his/her individually tailored educational plan. A major advantage of this system is that it gives principals direct control over resources vital to achieving educational success and in so doing makes it easier to assess accountability for goal achievement. ## Cash Management During the year, the School System invested directly in instruments issued by the United States Government or its agencies created by an act of Congress, or in repurchase agreements backed by such instruments. For purposes of maximizing interest earnings, cash balances of all funds are pooled, except where separate cash and investment accounts are
mandated by legal requirements. ## Risk Management Jefferson Parish is self-insured for general liability, auto liability, and workers' compensation insurance. As part of this program, resources are being accumulated in the General Fund to meet potential losses. In addition, various risk control techniques including an employee safety program and pre-employment physicals have been implemented to minimize accident-related losses. Risk financing is accomplished through the purchase of various insurance policies from commercial insurers. ## **Financial Policies** In fiscal year 2000-2001, the Jefferson Parish School Board passed a policy to build and maintain a fund balance that represents 10% of actual expenditures. The General Fund balance increased to \$26 million in fiscal year 2004-2005. The fund balance provided the critical resources and financial stability needed following Hurricane Katrina in August 2005. On October 3, the Jefferson Parish Public School System welcomed the families of Jefferson Parish back home. Students embraced the opportunity to resume their academic endeavors. Jefferson Parish Schools provided the nurturing stability desperately needed during the recovery efforts. With a safe haven for their children, the citizens of Jefferson Parish focused on rebuilding their homes and community. The Jefferson Parish School System played a vital role in the quick recovery of Jefferson Parish. In fiscal year 2007-2008, the Jefferson Parish School Board increased the restrictions on spending of the fund balance by requiring that the Board could not utilize the unreserved, undesignated General Fund Balance for additional expenditures until such time that the fund balance represents 12% of the current year's budgeted revenues. It further stipulated that under emergency situation, the Board may utilize the unreserved, undesignated fund balance by approving such expenditures by a two-thirds vote of the Board. As a result of such policies, the Jefferson Parish School Board has received an upgrade in bond ratings from Standard & Poor's. The Jefferson Parish School Board has recently received an upgrade on Sales Tax Bonds of AA- and Limited Tax Bonds of AA. The Management's Discussions and Analysis section beginning on page 3 provides an overall review of the School System's financial operations for the year and its financial position and should be read in conjunction with the accompanying financial data. ## OTHER INFORMATION ## Independent Audit State law and School System policy require an annual audit of the books of account and financial records of the School System by independent certified public accountants selected by the School Board. The School System has complied with this requirement, and the independent auditors' report is included in this report. ## Awards The Association of School Business Official International (ASBO) awarded a Certificate of Excellence in Financial Reporting, and the Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to the Jefferson Parish Public School System for its comprehensive annual financial report for the fiscal year ended June 30, 2007. This was the 18th consecutive year that the school system has achieved this prestigious award. In order to be awarded a Certificate of Achievement, a government must publish an easily readable and efficiently organized comprehensive annual financial report. This report must satisfy both generally accepted accounting principles and applicable legal requirements. The Certificates of Achievement is valid for a period of one year only. The School System believes that our current comprehensive annual financial report continues to meet the Certificate of Achievement Programs' requirements and will be submitted to ASBO and GFOA to determine its eligibility for another certificate. ## Acknowledgments The preparation of this report on a timely basis could not have been accomplished without the efficient and dedicated services of the entire staff of the Finance and Accounting Activity of the Business Services Division. We would like to express our appreciation to all members of the division who assisted and contributed to its preparation. We also wish to thank the members of the School Board for their continued consideration and support, and for planning and conducting the financial operations of the School System in a responsible and progressive manner. Diane Roussel, Ph.D iliane M Poussel Superintendent Raylyn Stevens Chief Financial Officer ## SCHOOL BOARD | NAME | LENGTH OF
SERVICE | TERM
EXPIRES | OCCUPATION | |--|----------------------|-----------------|--| | Mark Morgan,
President, District I | 3 years | December, 2010 | Attorney | | Judy Colgan,
Vice President, District | 9 years
8 | December, 2010 | Social/Political
Activist | | Dr. Etta Licciardi
Member, District 2 | 3 years | December, 2010 | Retired Public
School Administrator | | Ray St.Pierre,
Member, District 3 | 8 years | December, 2010 | Retired Public
School Administrator | | Ellen Shirer Kovach,
Member, District 4 | 3 years | December, 2010 | Attorney | | Paul Johnson,
Member, District 5 | 6 months | October, 2008 | Businessman | | Martin Marino,
Member, District 6 | 27 years | December, 2010 | Retired School
Principal | | Libby Moran,
Member, District 7 | 15 years | December, 2010 | Former Teacher/
Businesswoman | | Gene Katsanis,
Member, District 9 | 13 years | December, 2010 | Businessman | ## **ADMINISTRATIVE OFFICIALS** **POSITION** ### Dr. Diane Roussel Superintendent Chief Financial Officer Raylyn Stevens Richard Carpenter Deputy Superintendent, Curriculum and Instruction Ronald Ceruti Assistant Superintendent, Human Resources Clothilde Cobert Assistant Superintendent, Secondary, Post Secondary and Adult Education Paul Emenes Assistant Superintendent, East Bank Region Jeff Helmstetter Assistant Superintendent, Special Programs Isaac Joseph Assistant Superintendent, Federal Programs Wendy Mangiaracina Assistant Superintendent, Operation Patricia Mendoza Assistant Superintendent, Early Childhood and Elementary Education Dr. Mabel Moore Chief Technology Officer Carla Newman Chief Finance and Accounting David Taylor Assistant Superintendent, Facilities and Maintenance Carolyn Van Norman Assistant Superintendent, West Bank Region Chief Communication Officer NAME Jeff Nowakowski # SCHOOL BUSINESS OF THE INTERNATIONAL INTERNATIONAL SCOOL MANAGED M This Certificate of Excellence in Financial Reporting is presented to # JEFFERSON PARISH PUBLIC SCHOOL SYSTEM For its Comprehensive Annual Financial Report (CAFR) For the Fiscal Year Ended June 30, 2007 substantially conforms to principles and standards of ASBO's Certificate of Excellence Program Upon recommendation of the Association's Panel of Review which has judged that the Report Frome to. Animakel President Executive Director John R. Myneso # Certificate of Achievement for Excellence in Financial Reporting Presented to Jefferson Parish Public School System Louisiana For its Comprehensive Annual Financial Report for the Fiscal Year Ended June 30, 2007 A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting. THE USE OF THE STATES AND Fit. Pt President Executive Director (THIS PAGE INTENTIONALLY LEFT BLANK) ## Deloitte & Touche LLP 701 Poydras Street Suite 4200 New Orleans, LA 70139 (504) 581-2727 ## Rebowe & Company CPAs, APC 3501 N. Causeway Boulevard Suite 810 Metairie, LA 70002 (504) 837-9116 ## INDEPENDENT AUDITORS' REPORT To the Members of the School Board of Jefferson Parish, Louisiana: We have audited the accompanying financial statements of the governmental activities, the business-type activities, the discretely presented component units, each major fund and the aggregate remaining fund information of the Jefferson Parish Public School System (the "School System") as of and for the year ended June 30, 2008, which collectively comprise the School System's basic financial statements, as listed in the table of contents. These financial statements are the responsibility of the Jefferson Parish Public School System's management. Our responsibility is to express an opinion on the respective financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America ("generally accepted auditing standards") and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the respective financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the School System's internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the respective financial statements, assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. In our opinion, the financial statements referred to above present fairly, in all material respects, the
respective financial position of the governmental activities, business-type activities, the discretely presented component unit, each major fund and the aggregate remaining fund information of the Jefferson Parish Public School System as of June 30, 2008, and the respective changes in financial position and respective cash flows, where applicable, thereof and the respective budgetary comparison for the General Fund and Elementary and Secondary Education Act of 1965 (Title I) for the year then ended in conformity with accounting principles generally accepted in the United States of America. As discussed in Note 12 to the financial statements, the Jefferson Parish School Board adopted the provisions of Statement No. 45 of the Governmental Accounting Standards Board, Accounting and Financial Reporting by Employers for Postemployment Benefits Other Than Pensions, which requires the measurement, recognition, and display of other postemployment benefits for the year ended June 30, 2008. The management's discussion and analysis on pages 3 through 12, the Special Revenue Fund Budget and Actual—Adult Education Fund and Community Education Fund schedules on pages 76 through 77, and the Schedule of Funding Progress on page 54 are not required parts of the basic financial statements but are supplementary information required by the Governmental Accounting Standards Board. This supplementary information is the responsibility of the Jefferson Parish Public School System's management. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit such information and we do not express an opinion on it. Our audit was conducted for the purpose of forming an opinion on the Jefferson Parish Public School System's respective financial statements that collectively comprise the School System's basic financial statements. The introductory section, combining and individual nonmajor fund financial statements, the individual fund budgetary comparison schedules, the schedule of compensation paid to school board members and statistical section are presented for purposes of additional analysis and are not a required part of the basic financial statements. This supplementary information is the responsibility of the Jefferson Parish Public School System's management. The combining and individual nonmajor fund, the individual fund budgetary comparison schedules and the schedule of compensation paid to school board members financial statements have been subjected to the auditing procedures applied in our audit of the basic financial statements and, in our opinion, are fairly presented in all material respects when considered in relation to the basic financial statements taken as a whole. The introductory section and statistical section have not been subjected to the auditing procedures applied in the audit of the basic financial statements, and, accordingly, we express no opinion on them. In accordance with Government Auditing Standards, we have also issued a report dated December 23, 2008 on our consideration of the Jefferson Parish Public School System's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the result of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of our audit. Deloite & Torm LLP Rebour & Company December 23, 2008 ## MANAGEMENT'S DISCUSSION AND ANALYSIS (Unaudited) The Management's Discussion and Analysis (MD&A) of the Jefferson Parish Public School System's financial performance provides an overall review and an objective, easily readable analysis of the School System's financial activities for the fiscal year ended June 30, 2008. The intent of the MD&A is to look at the School System's overall financial performance and to assist readers in assessing the financial position as a result of the year's operations. Therefore, readers should read the MD&A in conjunction with the Comprehensive Annual Financial Report's (CAFR) Letter of Transmittal in the Introductory Section, in the School System's Financial Statements (Financial Section), and the Notes to the Financial Statements. ## FINANCIAL HIGHLIGHTS - The School System's total net assets increased by \$777,623 from fiscal year 2007. Net assets increased moderately due to the increase in Furniture and Equipment assets as a result of the Cisco 21st Century Schools Education Initiative Grant offset by a deficit in the General Fund due to lower tax revenues and state funding and the recording of other post employment benefits of \$3.5 million as required by GASB 45, Accounting and Financial Reporting by Employers for Post-Employment Benefit Plans Other than Pension Plans. Net assets of the governmental activities increased by \$3.1 million. Net assets of the business-type activities decreased by \$2.3 million due to greater Child Nutrition overhead cost. - Assets of the Jefferson Parish Public School System exceeded its liabilities for fiscal year ending 2008 by \$252.5 million (net assets). Of this amount \$81.8 million (unrestricted net assets) is considered unrestricted and may be used to meet the School System's ongoing obligations. - The School System issued \$50 million of new sales tax school bonds with a maturity date of February 2, 2028. The proceeds of the long-term debt will be used for capital projects. See note 6 on page 37. - The decrease of \$14.4 million of "invested in capital assets, net of related debt" is a result of net capital additions of \$13 million due primarily to equipment purchased through the Cisco 21st Century Schools Education Initiative Grant and increase in bonds payable of \$27 million due to a combination of \$50 million in new bonds and the repayment of outstanding bonds. - Over the past 26 years, the School system has issued debt exclusively for capital improvements. The School System has 87 school sites and a large percentage of the System's buildings are older and consequently are substantially depreciated. Most of the capital improvements in recent years have pertained to replacement of roofs, renovation of bathrooms and other routine renovations necessary to maintain aged facilities. In spite of the age of the School System's facilities, schools within the system are well maintained and are in a physical condition conductive to the educational process. - The School System's property tax revenue collections increased by \$5.1 million or 9.7%. This increase can be attributed to the renovated property damaged by Hurricane Katrina being added to the tax rolls. - Gross sales and use tax revenue collections decreased over prior year's collections by \$9.3 million or 4.8%. The collections in sales tax due to the rebuilding efforts throughout the Jefferson Parish and Greater New Orleans area have begun to diminish. This can be attributed to the completion of renovation projects and the overall economic conditions of the area. A portion of the gross sales tax collections is dedicated for the purpose of debt service and capital improvements. The Jefferson Parish Public School System pays a 9.5% collection fee to the Jefferson Parish Sheriff's Office on general collections as set forth in the state constitution. - The Minimum Foundation Program (MFP) distribution from the state decreased \$3.1 million or 2.2%. This MFP is a block grant that establishes a standard of local support for each school system based on the state average local support relative to the system's capacity to raise local funds. - Expenditures have increased by \$69.2 million or 14.6 %. Salaries for staff increased due to support, administrative, and certificated raises funded through state and local sources. Benefits increased for all employees in the areas of Health Insurance and Retirement. These benefits are administered by the Louisiana Office of Group Benefits (OGB) and the Teachers' Retirement System of Louisiana (TRS) respectively and contribution rates are required by State statute. Additionally, the School Board began paying for fuel for all transportation vehicles in the fiscal year ending 2008. - As of the close of the current year, the School System reported a combined ending fund balance of \$361.3 million. The fund balance of the combined governmental funds increased by \$22 million from the prior year's ending fund balance. Of the \$361.3 million fund balance, \$29.9 million is considered unreserved at June 30, 2008. Approximately \$84 million is designated for specific uses, \$31.3 million which can only be expended for the sole purpose of teacher raises as set forth by the dedicated 9 mill property tax. ## OVERVIEW OF THE FINANCIAL STATEMENTS This discussion and analysis is intended to serve as an introduction to the School System's basic financial statements. The basic financial statements comprise three components: 1) government-wide financial statements, 2) fund financial statements and 3) notes to the financial statements. This report also contains other supplementary information in addition to the basic financial statements themselves. ## Government-wide Financial Statements The government-wide financial statements are designed to provide readers with a broad overview of the School System's finances, in a manner similar to a private sector business. The statement of net assets presents information on all of the School System's assets and liabilities, with the difference between the two reported as net assets
or deficiency in net assets. Over time, increases or decreases in net assets may serve as a useful indicator of whether the financial position of the School System is improving or deteriorating. The causes of the change in net assets may be the result of many factors, both financial and non-financial in nature. Non-financial factors, which may have an impact on the School System's financial condition include the property and sales tax base, student enrollment, state mandated educational programs for which little or no funding is provided, or other external factors. The statement of activities presents information showing how the School System's net assets changed during the most recent fiscal year. All changes in net assets are reported as soon as the underlying event giving rise to the change occurs, regardless of the timing of the related cash flows. Thus, revenues and expenses are reported in this statement for some items that will only result in cash flows in future periods (e.g. earned but unused leave for vacations and sabbaticals). Both of the government-wide financial statements distinguish functions of the School System that are principally supported by taxes and intergovernmental revenues ("governmental activities") from other functions that are intended to recover a significant portion of their cost through user fees and charges ("Business-type activities"). The business-type activities of the School System consist of the School Lunch Enterprise Fund which provides breakfasts and lunches to students at reduced prices. The government-wide financial statements include not only the School System itself (known as the "primary government") but also a legally separate charter school, the Jefferson Community Charter School, for which the School System is financially accountable. Financial information for this component unit is reported separately from the financial information presented for the primary government itself. The government-wide financial statements can be found on pages 13-15 of this report. ## Fund Financial Statements A fund is a group of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The School System, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. All of the funds of the School System can be divided into three categories: governmental funds, proprietary funds, and fiduciary funds. Governmental funds. Governmental funds are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, governmental fund financial statements focus on near-term inflows and outflows of spendable resources, as well as on balances of spendable resources available at the end of the fiscal year. Such information may be useful in evaluating a government's near-term financing requirements. Because the focus of governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for governmental funds with similar information presented for governmental activities in the government-wide financial statements. By doing so, readers may better understand the long-term impact of the government's near-term financing decisions. Both the governmental fund balance sheet and the governmental fund statement of revenues, expenditures, and changes in fund balance provide a reconciliation to facilitate this comparison between governmental funds and governmental activities. The School System maintains a variety of funds which are grouped for management purposes into special revenue, debt service, and capital projects fund groups. Information is presented separately in the governmental funds balance sheet and in the governmental funds statement of revenues, expenditures and changes in fund balances for the general fund, the special revenue fund used to control Title I monies and the capital projects fund which receives dedicated sales taxes, all of which are considered to be major funds. Data from all the other governmental funds are combined into a single aggregated presentation. Individual fund data for each of these non-major governmental funds is presented in the form of combining statements elsewhere in this report. The School System adopts an annual appropriated budget for its general fund and selected special revenue funds. A budgetary comparison statement for the general fund and the major Title I fund has been provided to demonstrate compliance with the budget. The basic governmental fund financial statements can be found on pages 16-20 of this report. **Proprietary funds.** The proprietary fund consists of the School Lunch Enterprise Fund which is also presented as the business-type activities in the government-wide financial statements. Proprietary fund financial statements provide the same type of information as the government-wide financial statements, only in more detail. The proprietary fund financial statements can be found on pages 23-25 of this report. Fiduciary funds. Fiduciary funds are used to account for resources held for the benefit of parties outside the government. Fiduciary funds are *not* reflected in the government-wide financial statement because the resources of those funds are *not* available to support the School System's own programs. The School system's fiduciary funds consist of agency funds held in a custodial capacity. The basic fiduciary fund financial statement can be found on page 26 of this report. Notes to the financial statements. The notes provide additional information that is essential to a full understanding of the data provided in the government-wide and fund financial statements. The notes to the financial statements can be found beginning on page 27 of this report. ## **GOVERNMENT-WIDE FINANCIAL ANALYSIS** As noted earlier, net assets may serve over time as a useful indicator of a government's financial position. In the case of the School System, its total assets exceeded liabilities by \$252.5 million at the close of the most recent fiscal year. Table 1 Condensed Statement of Net Assets (In Thousands) | | | (*** * *** | Janas | | | | |---|----------------------------|-----------------------|---------------|-----------------|-----------------------|---------------------------| | | Governmental
Activities | | Busine | Business-type | | otal | | | | | Activities | | Government | | | | 2008 | 2007 | 2008 | 2007 | 2008 | 2007 | | Current and other assets
Capital assets | \$ 423,726
123,332 | \$ 416,261
110,288 | \$ 465
858 | \$ 2,076
488 | \$ 424,191
124,190 | \$ 418,337
110,776 | | Total assets | 547,058 | 526,549 | 1,323 | 2,564 | 548,381 | 529,113 | | Long-term debt outstanding
Other liabilities | 190,604
103,836 | 165,407
111,612 | 1,428 | 359 | 190,604
105,264 | 165,407
111,971 | | Total liabilities | 294,440 | 277,019 | 1,428 | 359 | 295,868 | 277,378 | | Net assets
Invested in capital assets, | | | • | | | | | net of related debt | (43,764) | (29,379) | 858 | 488 | (42,906) | (28,891) | | Restricted Unrestricted | 213,625
82,757 | 232,745
46,164 | (963) | 1,717 | 213,625
81,794 | 232, 745
47,881 | | Total net assets | \$ 252,618 | \$ 249,530 | \$ (105) | \$ 2,205 | \$ 252,513 | \$ 251,735 | While the bonds payable are associated with the capital expenditures for purposes of categorizing net assets, the capital assets themselves are not a source of repayment of the bonds. The bonds are serviced primarily by dedicated sales taxes. In addition, debt service funds have accumulated \$47.1 million of net assets at June 30, 2008 to provide for the servicing of annual interest and principal payments on bonds. The following are significant current year transactions that have had an impact on the Statement of Net Assets. - Capital assets, net increase of \$13 million due to the depreciation expense recorded during the year on buildings, and furniture and equipment as well as the addition of \$17.6 million in technology equipment as a result of the Cisco 21st Century School Education Initiative Grant. - Net assets may serve over time as a useful indication of a government's financial position. As of June 30, 2008, assets exceeded liabilities by \$252.5 million. - Bond payable increased on a net basis by \$25.2 million as a result of principal retirement and premium/discount amortization of \$24.8 million offset by an increase of \$50 million due to the May 1, 2008 new bond issue. ## Changes in Net Assets The School System's total revenues for the fiscal year ended June 30, 2008 were \$536.6 million compared to \$515.9 million for June 30, 2007. The total cost of all programs and services was \$544.0 million in 2008 compared to \$474.8 million in 2007. The following table presents a summary of the changes in net assets for the fiscal year ended June 30, 2008 and 2007. Table 2 Changes in Net Assets (In Thousands) | | (In Thousands)
Governmental
Activities | | | Business-type
Activities | | otal
rnment | |---|--|--------------------|------------------|-----------------------------|------------------|----------------| | | 2008 | 2007 | 2008 | 2007 | 2008 | 2007 | | Revenues: | | | | | | | | Program revenues: | | | • • | | | | | Charges for Services | \$ 4,749 | \$ 4,341 | \$ 2,035 | \$ 1,934 | \$ 6,784 | \$ 6,275 | | Operating Grants and contributions | 124,835 | 91,244 | 14,147 | 14,632 | 138,982 | 105,876 | | General revenues: | | | | | | | | Property taxes | 57,838 | 52,709 | | | 57,838 | 52,709 | | Sales and use taxes, general | 155,272 | 157,869 | | | 155,272 | 157,869 | | Sales and use taxes, debt service | 3,000 |
6,000 | | | 3,000 | 6,000 | | Sales and use taxes, public improvement | 28,113 | 31,889 | | | 28,113 | 31,889 | | State revenue sharing | 2,240 | 2,222 | | | 2,240 | 2,222 | | Minimum foundation program (MFP) | 135,838 | 138,918 | | | 135,838 | 138,918 | | Interest and investment earnings | 9,011 | 14,259 | | | 9,011 | 14,259 | | Loss on disposal of asset | (439) | (84) | (9) | | (448) | (84) | | Total revenues | 520,457 | 499,367 | 16,173 | 16,566 | 536,630 | 515,933 | | Expenses: | | • | | | | | | General government | | | • | | - | | | Instruction: | | | | | | | | Regular programs | 163,055 | 144,830 | | | 163,055 | 144,830 | | Special programs | 129,897 | 110,678 | | | 129,897 | 110,678 | | Vocational programs | 18,916 | 13,26 6 | | | 18,916 | 13,266 | | All other programs | 4,688 | 7,289 | | | 4,688 | 7,289 | | Support services: | | | | | | | | Student services | 46,896 | 40,097 | ' | | 46,896 | 40,097 | | Instructional staff support | 9,336 | 7,566 | | | 9,336 | 7,566 | | General administration | 30,174 | 33,960 | | | 30,174 | 33,960 | | School administration | 31,814 | 27,565 | | | 31,814 | 27,565 | | Business services | 4,687 | 4,299 | | | 4,687 | 4,299 | | Operations maintenance services | 43,392 | 33,452 | | | 43,392 | 33,452 | | Pupil transportation services | 18,973 | 15,226 | | | 18,973 | 15, 226 | | Central activity services | 7,102 | 7,559 | | | 7,102 | 7,559 | | Interest on long-term debt | 8,006 | 6,295 | | | 8,006 | 6,295 | | Other expenses | 5,776 | 3,546 | | | 5,776 | 3,546 | | School Lunch | | | 21,256 | <u> 19,156</u> | <u>21,256</u> | 19,156 | | Total expenses | 522,712 | 455,628 | 21,256 | 19,156 | 543,968 | 474,784 | | Increase in net assets before transfers Transfers | (2,255)
5,343 | 43,739
(3,885) | (5,083)
2,773 | (2,590)
3,885 | (7,338)
8,116 | 41,149 | | Increase (decrease) in net assets | 3,088 | 39,854 | (2,310) | 1,295 | 778 | 41,149 | | Net assets - July 1 | 249,530 | 209,676 | 2,205 | 910 | <u>251,735</u> | 210,586 | | Net assets - June 30 | \$252,618 | \$ 249,530 | <u>\$ (105)</u> | \$ 2,205 | \$252,513 | \$ 251,735 | Revenues exceeded expenses on the government-wide basis by \$777,623 million in the year ended June 30, 2008. The following contrasts the changes in revenues for governmental activities as compared to the prior year: | 2008 | <u>Amount</u> | of Total | From 2007 | <u>Change</u> | |-----------------------------|--------------------------|--------------------------|-------------------------|--------------------| | Sales tax | \$ 186,384,741 | 35.74 % | \$ (9,372,888) | (4.79)% | | Ad Valorem tax | 57,838,539 | 11.09 % | 5,129,728 | 9.73 % | | Minimum Foundation Program | 135,838,191 | 26.05 % | (3,079,369) | (2.22)% | | Other state grants | 20,841,606 | 4.00 % | 10,499,555 | 101.52 % | | Federal grants
All other | 82,775,481
37,863,622 | 15.87 %
<u>7.26</u> % | 10,306,860
8,475,320 | 14.22 %
28.84 % | | Total | \$ 521,542,180 | 100.00 % | \$ 21,959,206 | <u>4.40</u> % | Sales tax revenues account for 35.14% of total revenues. The decrease in Sales tax proceeds by 4.79% can be attributed to the decline in rebuilding activities as a result of Hurricane Katrina. Property tax revenues account for 10.91% of total revenues for 2008. In 2008, property tax revenues increased by 9.73% from prior year due to the increase in property values. Property values increased mainly due to the rebuilding efforts associated with Hurricane Katrina for the proceeding three years. The Minimum Foundation Program (state funded MFP) decreased by 2.22% due to the decline in student enrollment post Hurricane Katrina. Other state grants increased by \$9.5 million due to a one time state funded allocation for school districts affected by Hurricane Katrina. As reported in the Statement of Activities on page 15, the cost of the School System's governmental activities for the year ended June 30, 2008 was \$393.1 million. The Statement of Activities shows the cost of program services net of charges and grants offsetting some of the cost of such services In Table 3 below, the cost of the School System's largest categories of expenses are presented as well as each program's net cost (total cost less revenues generated by the activities). This "net cost" presentation allows the parish taxpayers to determine the remaining cost of the various categories, and also allows them the opportunity to assess the cost of each function in comparison to the benefits they believe are provided by the function. The net cost also reflects the amount needed to finance these functions from general sources such as taxes and MFP. Table 3 ## **Total and Net Cost of Governmental Activities** | | 2008 | | 2 | 2007 | | |---------------------------------|------------------------|-------------------------|------------------------|----------------------|--| | | Total Cost of Services | Net cost
of Services | Total Cost of Services | Net cost of Services | | | Governmental activities: | | | | | | | Instruction: | | | | | | | Regular programs | \$ 163,055,044 | \$ (153,065,132) | \$ 144,830,650 | \$ (141,005,839) | | | Special programs | 129,897,177 | (41,878,063) | 110,677,795 | (34,431,348) | | | Vocational programs | 18,915,982 | (3,295,599) | 13,266,313 | (251,363) | | | All other programs | 4,688,109 | (4,415,482) | 7,289,001 | (7,119,768) | | | Support services: | | • | | | | | , Student services | 46,895,959 | (46,895,959) | 40,096,679 | (40,096,679) | | | Instructional staff support | 9,336,410 | (9,336,410) | 7,565,950 | (7,565,950) | | | General administration | 30,174,194 | (15,287,093) | 33,959,959 | (32,434,550) | | | School administration | 31,813,696 | (31,813,696) | 27,565,151 | (27,565,151) | | | Business services | 4,687,121 | (4,687,121) | 4,298,701 | (4,298,701) | | | Operations maintenance services | 43,391,739 | (43,391,739) | 33,452,615 | (33,452,615) | | | Pupil transportation services | 18,972,660 | (18,177,500) | 15,226,223 | (14,422,280) | | | Central activity services | 7,101,546 | (7,101,546) | 7,558,766 | (7,558,766) | | | Interest on long-term debt | 8,006,629 | (8,006,629) | 6,294,600 | (6,294,600) | | | Other expenses | 5,776,262 | (5,776,262) | 3,546,081 | (3,546,081) | | | Total Governmental Activities | \$ 522,712,528 | \$ (393,128,231) | \$ 455,628,484 | \$ (360,043,691) | | Net cost of governmental activities of \$393.1 million were financed by general revenues, primarily made up of property taxes of \$57.8 million, sales taxes of \$186.4 million, and state sources of \$156.7 million. ## Business-Type Activities The School Lunch Enterprise Fund reported an excess of expenses over revenues of \$104,997 for the year ended June 30, 2008. The School System has experienced a decline of 7,000 students as a result of Hurricane Katrina. This decline in students directly affects both local and federal reimbursements for meals. As a result, the overhead associated with operating 85 cafeteria facilities exceeded operating revenues. Every effort is being made to adjust overhead cost and to broaden the food selection in order to increase extra sales revenues. ## FINANCIAL ANALYSIS OF THE SCHOOL SYSTEM'S FUNDS The School System used fund accounting to ensure and demonstrate compliance with finance-related legal requirements. ## **Governmental Funds** The School System uses funds to control and permit measurement in the short term of the revenues and expenditures of a particular activity or purpose (e.g., dedicated taxes and grant programs). The Governmental Fund Financial Statements allow the School System to demonstrate its stewardship over and accountability for resources provided by taxpayers and other entities. These statements also allow the reader to obtain more insight into the financial management of the School System and assess further the School System's overall financial stability. As the School System completed the fiscal year ended June 30, 2008 its combined fund balance was \$361,267,636 as compared to a combined fund balance of \$339,232,684 as of June 30, 2007. Although the general fund experienced a \$14.5 million deficit, the bond issue of \$50 million can be attributed to the favorable variance. The excess of expenditures over revenues in the general fund includes the use of \$12 million in designated fund balance. The designated fund balances for raises and the decrease in MFP funding were utilized for the fiscal year 2008. The remaining deficit of \$2.5 million can be attributed to the overall increases in expenditures such as utilities, liability insurance, and maintenance projects. In addition, expenditures remain limited to those which have the greatest impact on academic achievement and cost mandated by state agencies. ## General Fund Budgetary Highlights The School System's budget is prepared according to Louisiana law. During the course of the year, the School Board revises its budget to take into consideration significant changes in revenues or expenditures. Louisiana Revised Statute 39:1311 requires the budget be revised if either expected revenues are less or anticipated expenditures are in excess of budgetary goals by five percent (5%) or more. The original budget for the School System was adopted on August 1, 2007 and the final revised budget was adopted on April 16, 2008. A statement showing the School System's original and final budget compared with actual operating results is provided in this CAFR beginning on page 21. The School System's year-end actual results were better than had been budgeted, as conservative budgetary practices are customary. Revenues are forecast conservatively and expenditures are budgeted in anticipation of all possible costs and projects. The General Fund actual revenues was short of projections by \$2.2 million and expenditures were over final projections by \$8.2 million. The unfavorable expenditure variance can be attributed to an overall decline in economic conditions throughout the region.
Capital Assets and Debt Administration ## Capital Assets As of June 30, 2008, the School System had invested \$377.4 million in capital assets, including school buildings and improvements, computers, furniture and equipment. This amount represents a net increase prior to depreciation of \$26.1 million over last year, primarily due to the donation of \$17.6 million in technology from the Cisco Systems Inc. 21st Century Schools Education Initiative Grant. The focus of this grant calls for improving schools using state-of-the-art technology with an emphasis on connected learning. This involves a basic classroom design of overhead projectors, laptops for classroom instructors, and interactive classroom boards. The entire project will be implemented in a phase-in overall several years. Total depreciation expense for the year was \$11.9 million. The following schedule presents capital asset balances net of depreciation for the fiscal year ended June 30, 2008: | | Amount | |-------------------------|---------------| | Land | \$20,142,005 | | Buildings | 76,489,459 | | Furniture and equipment | 26,700,887 | | Total | \$123,332,351 | Additional information on capital assets can be found in Note 3 on page 35 of this report. ## Debt Administration As of June 30, 2008, the School System had \$190.6 million in general obligation bonds and other long-term debt outstanding, of which \$13.8 million is due within one year. The net increase of \$25.2 million can be attributed to scheduled principal payments, amortization of premium/discount associated with outstanding bonds, and an increase in bonds payable of \$50 million. In 2008, \$50 million in bonds were issued to capital renovations. The following table presents a summary of the outstanding long-term debt for the fiscal year ended June 30, 2008. | | Amount | |------------------------------|----------------| | General Obligation Bonds | \$ 172,698,749 | | Certificates of indebtedness | 17,905,200 | | Total | \$ 190,603,949 | Additional information on long-term debt can be found in Note 6 on pages 37-39 of this report. ## **ECONOMIC FACTORS AND NEXT YEAR'S BUDGET** The Jefferson Parish School System is on a quest to restructure, redesign, and remarket itself. The School System is on the path of transformation to excellence and greatness in several areas, not the least of which is academic achievement. A few of these endeavors include the creation of a magnet elementary, middle, and high school on both sides of the river, a science and technology school, and assessing the need of additional West Bank schools. Budget variables such as student enrollment, sales tax and property tax collections, MFP state funding, and teacher staffing continue to hinder the budget process. However, it has become apparent that the estimated 7,000 students lost to Hurricane Katrina may never return. This large drop in student enrollment has had a cumulative impact on the state funded MFP formula. Every effort should be made to curtail spending in order to balance future budgets. ## CONTACTING THE SCHOOL SYSTEM'S FINANCIAL MANAGEMENT While this CAFR is designed to provide full and complete disclosure of the financial condition and operations of the School System, citizens groups, taxpayers, parents, students, other parish officials, investors or creditors may need further details. To obtain such details, please contact Jefferson Parish Public School System, 4600 River Road Marrero, Louisiana, 70072, or by calling (504) 349-7627 during regular office hours, Monday through Friday, 7:00 a.m. to 3:00 p.m., Central Standard Time. ## **JEFFERSON PARISH PUBLIC SCHOOL SYSTEM** ## STATEMENT OF NET ASSETS AS OF JUNE 30, 2008 | | Primary Government | | | Component Units | | | |--|----------------------------|-----------------------------|----------------------|--|--------------------------------------|--| | ASSETS | Governmental
Activities | Business-Type
Activities | Total | Jefferson
Community
Charter School | Jefferson
Education
Foundation | | | Cash and cash equivalents | \$ 345,820,365 | \$ 4,947,802 | \$350,768,167 | \$ 654,437 | \$ 464,346 | | | Receivables: | | | | | • | | | Sales and use tax | 27,911,412 | | 27,911,412 | | | | | Other | | 78,782 | 78,782 | 72,936 | 1,797,735 | | | Accounts | 1,989,158 | | 1,989,158 | | | | | Due from component unit | 723,374 | | 723 ,3 74 | (723,374) | | | | Due from primary government | 6,103,704 | (6,103,704) | | | | | | Due from other governments | 34,452,854 | | 34,452,854 | • | | | | Inventory | | 1,541,926 | 1,541,926 | | | | | Prepaid assets | 5,179,489 | | 5,179,489 | | | | | Deferred financing costs | 1,545,569 | | 1,545,569 | | | | | Capital assets: | | | | | | | | Land | 20,142,005 | | 20,142,005 | | | | | Building and improvements, net | 76,489,459 | | 76,489,459 | 4,313 | | | | Furniture and equipment, net | 26,700,8 <u>87</u> | 857,583 | 27,558,470 | 21,055 | | | | TOTAL ASSETS | 547,058,276 | 1,322,389 | 548,380,665 | 29,367 | 2,262,081 | | | LIABILITIES | | | , | | | | | 1 | , | | | | | | | Accounts payable | 13,872,044 | 213,644 | 14,085,688 | 8,097 | | | | Retainages and contracts payable | 1,321,787 | | 1,321,787 | | | | | Due to other governmental units | 449,132 | | 449,132 | | | | | Accrued interest payable | 4,000,000 | | 4,000,000 | | | | | Accrued liabilities: | | | | | | | | Salaries, wages, payroll taxes | | | | | | | | and retirement contribution | 43,492,946 | | 43,492,946 | | | | | Workers' compensation claims | 1,776,781 | | 1,776,781 | | | | | Other post employment benefits | 3,513,588 | | 3,513,588 | | | | | Claims and judgements: | | | | | | | | Due within one year | | | 200.000 | | | | | Due in more than one year | 220,000 | | 220,000 | | | | | Compensated absences: | 5 500 00 0 | 100 071 | 2.001.021 | | | | | Due within one year | 7,783,000 | 108,871 | 7,891,871 | | | | | Due in more than one year | 27,407,210 | 383,405 | 27,790,615 | | | | | Unearned revenue | | 721,466 | 721,466 | | | | | Bonds payable: Due within one year | 13,790,265 | | 13,790,265 | | | | | Due in more than one year | 176,813,684 | | 176,813,684 | | | | | , | | 1 407 397 | | 9.007 | | | | TOTAL LIABILITIES | 294,440,437 | 1,427,386 | 295,867,823 | 8,097 | | | | NET ASSETS | | | | | | | | Invested in capital assets—net
of related debt
Restricted for: | (43,764,139) | 857,583 | (42,906,556) | 25,368 | | | | Capital projects | 135,158,889 | | 135,158,889 | | | | | Debt scryice | 47,124,400 | | 47,124,400 | | | | | | | | | 74 A 00 | 2 262 001 | | | Specific programs | 31,341,848 | (0.65 -55) | 31,341,848 | (4,098) | 2,262,081 | | | Unrestricted | 82,756,811 | (962,580) | 81,794,231 | | | | | TOTAL NET ASSETS | \$ 252,617,809 | \$ (104,997) | <u>\$252,512,812</u> | \$ 21,270 | \$ 2,262,081 | | The notes to basic financial statements are an integral part of this statement. ## JEFFERSON PARISH PUBLIC SCHOOL SYSTEM ## STATEMENT OF ACTIVITIES FOR THE YEAR ENDED JUNE 30, 2008 | · | | Program Revenues | | | | | |---|----------------|---|--|--|--|--| | FUNCTIONS/PROGRAMS | Expenses | Charges for
Services | Operating
Grants and
Contributions | | | | | Governmental activities: | | | | | | | | Instruction | | | | | | | | Regular programs | \$ 163,055,044 | \$ 349,500 | \$ 9,640,412 | | | | | Special programs | 129,897,177 | 4,399,535 | 83,619,579 | | | | | Vocational programs | 18,915,982 | .,, | 15,620,383 | | | | | All other programs | 4.688,109 | | 272,627 | | | | | Support services: | 1,502,102 | | , | | | | | Student services | 46,895,959 | | | | | | | Instructional staff support | 9,336,410 | | | | | | | General administration | 30,174,194 | | 14,887,101 | | | | | School administration | 31,813,696 | | | | | | | Business services | 4,687,121 | | | | | | | Operations maintenance services | 43,391,739 | | | | | | | Pupil transportation services | 18,972,660 | | 795,160 | | | | | Central activity services | 7,101,546 | | • | | | | | Interest on long-term debt | 8,006,629 | | | | | | | Community Services | 5,776,262 | | | | | | | | | *************************************** | | | | | | Total governmental activities | 522,712,528 | 4,749,035 | 124,835,262 | | | | | Business-type activities—School Lunch | 21,256,734 | 2,035,008 | 14,147,127 | | | | | 2 4011100 1972 401111100 0011001 0011011 | | | | | | | | Total business-type activities | 21,256,734 | 2,035,008 | 14,147,127 | | | | | Total primary government | \$ 543,969,262 | \$ 6,784,043 | \$ 138,982,389 | | | | | Component Unit—Jefferson Community Charter School Component Unit—Jefferson Education Foundation (Note 13) | \$ - | \$ ·- | \$ - | | | | | Total component units | <u>\$</u> | <u>s</u> - | \$ | | | | General Revenues Taxes: Property taxes, levied for general purposes Sales and use taxes, levied for general purposes Sales and use taxes, levied for debt service Sales and use taxes, levied for public improvement State revenue sharing Grants and contributions not restricted to specific purposes Minimum foundation program Interest and investment earnings Loss on sale of assets Transfers Total general revenues Change in net assets Net assets-July 1, 2007 Net assets-June 30, 2008 Net (Expense) Revenue | and Changes in Net Assets Primary Government | | | Component Units | | | | |--|-----------------------------|--|--|--------------------------------------|--|--| | Governmental
Activities |
Business-Type
Activities | Total | Jefferson
Community
Charter School | Jefferson
Education
Foundation | | | | \$ (153,065,132)
(41,878,063)
(3,295,599)
(4,415,482) | s - | \$ (153,065,132)
(41,878,063)
(3,295,599)
(4,415,482) | \$ - | s - | | | | (46,895,959)
(9,336,410)
(15,287,093)
(31,813,696)
(4,687,121)
(43,391,739)
(18,177,500) | · | (46,895,959)
(9,336,410)
(15,287,093)
(31,813,696)
(4,687,121)
(43,391,739)
(18,177,500) | | | | | | (7,101,546)
(8,006,629)
(5,776,262)
(393,128,231) | | (7,101,546)
(8,006,629)
(5,776,262)
(393,128,231) | | | | | | (575,120,251) | (5,074,598) | (5,074,598) | | | | | | | (5,074,598) | (5,074,598) | | | | | | <u>\$ (393,128,231)</u> | <u>\$(5,074,598)</u> | \$ (398,202,82 <u>9</u>) | \$ - | <u>s</u> | | | | \$ - | s - | \$ -
 | \$ (894,200) | \$ -
 | | | | \$ | <u>\$</u> | <u>s </u> | <u>\$ (894,200)</u> | \$ 11,074,071 | | | | \$ 57,838,539
155,271,710
3,000,000
28,113,031
2,240,343 | \$ - | \$ 57,838,539
155,271,710
3,000,000
28,113,031
2,240,343 | \$ - | \$ - | | | | 135,838,191
9,010,649
(439,102)
5,342,760 | (9,033)
\$ 2,773,364 | 135,838,191
9,010,649
(448,135)
8,116,124 | 11,707
695,866 | (8,811,990) | | | | 396,216,121 | 2,764,331 | 398,980,452 | 707,573 | (8,811,990) | | | | 3,087,890 | (2,310,267) | 777,623 | (186,627) | 2,262,081 | | | | 249,529,919 | 2,205,270 | 251,735,189 | 207,897 | | | | | \$ 252,617,809 | \$ (104,997) | \$ 252,512,812 | \$ 21,270 | \$ 2,262,081 | | | ## JEFFERSON PARISH PUBLIC SCHOOL SYSTEM STATEMENT C Page 1 of 2 GOVERNMENTAL FUNDS—BALANCE SHEET AS OF JUNE 30, 2008 | ASSETS | General | Elementary
and
Secondary
Education
Act of 1965
(Title 1) | Capital
Projects—
Dedicated
Sales Tax | Other
Governmental
· Funds | Total | |-------------------------------|-----------------------|---|--|----------------------------------|----------------| | ASSETS—Cash and | | | | | | | investments (Note 2) | \$ 84,466,47 3 | \$ - | \$ 171,789,037 | \$ 89,564,855 | \$ 345,820,365 | | Receivables: | | | | • | | | Sales and use tax (Note 5) | 27,911,412 | | | | 27,911,412 | | Other accounts | 1,657,092 | | | 332,066 | 1,989,158 | | Due from other funds (Note 8) | 80,066,010 | 68,762 | 8,383,158 | 27,384,665 | 115,902,595 | | Due from component unit | 723,374 | | | | 723,374 | | Due from other governmental | | | | | | | units | 400,603 | 11,555,946 | | 22,496,275 | 34,452,824 | | Prepaid items (principally | | | | | | | insurance) | 5,179,489 | | | | 5,179,489 | | TOTAL ASSETS | \$ 200,404,453 | \$ 11,624,708 | <u>\$ 180,172,195</u> | \$ 139,777,861 | \$ 531,979,217 | ## JEFFERSON PARISH PUBLIC SCHOOL SYSTEM GOVERNMENTAL FUNDS—BALANCE SHEET AS OF JUNE 30, 2008 | • | | | | | | |--|---------------|---|--|--------------------------------|--------------------------| | LIABILITIES AND
FUND BALANCES | General | Elementary
and
Secondary
Education
Act of 1965
(Title 1) | Capital
Projects—
Dedicated
Sales Tax | Other
Governmental
Funds | Total | | LIABILITIES—Accounts payable | \$ 4,301,917 | \$ 6,022,535 | \$ 510,595 | \$ 3,036,996 | \$ 13,872,043 | | Retainages payable
Contracts payable
Accrued liabilities: | | | 77,320 | 1,244,467 | 77,320
1,244,467 | | Salaries, wages, payroll taxes, and retirement contributions | 43,492,947 | | | • | 43,492,947 | | Workers' compensation claims (Note 10) | 1,776,781 | | | | 1,776,781 | | Due to other funds (Note 8) | 8,731,491 | 5,578,039 | 44,414,717 | 51,074,644 | 109,798,891 | | Due to other governmental units | | 18,814 | | 430,318 | 449,132 | | Total liabilities | 58,303,136 | 11,619,388 | 45,002,632 | 55,786,425 | 170,711,581 | | FUND BALANCES: Fund balance (Note 11): Reserved Unreserved: | 43,558,591 | 5,320 | 135,169,563 | 68,613,666 | 247,347,140 | | Designated for: Special Programs Capital Projects Literature of the control th | 68,642,418 | | | 15,377,770 | 68,642,418
15,377,770 | | Undesignated reported in:
General Fund | 29,900,308 | | | | 29,900,308 | | Total fund balances | _142,101,317 | 5,320 | 135,169,563 | 83,991,436 | 361,267,636 | | TOTAL LIABILITIES AND FUND BALANCES | \$200,404,453 | <u>\$ 11,624,708</u> | \$180,172,195 | \$139,777,861 | \$531,979,217 | The notes to basic financial statements are an integral part of this statement. STATEMENT D #### RECONCILIATION OF THE GOVERNMENTAL FUNDS BALANCE SHEET TO THE STATEMENT OF NET ASSETS AS OF JUNE 30, 2008 | Total Fund Balances at June 30, 2008—Governmental Funds | | <u>\$ 361,267,636</u> | |---|--|-----------------------| | Cost of capital assets at June 30, 2008 | \$ 371,213,651 | | | Less accumulated depreciation as of June 30, 2008:
Buildings and improvements
Furniture and equipment | (219,944,281)
(27,937,019) | 123,332,351 | | Elimination of interfund assets and liabilities: Due from other funds Due to other funds | (115,902,595)
115,902,595 | | | Deferred financing costs | | 1,545,569 | | Long-term liabilities at June 30, 2008: Claims and judgments—long-term portion Other post employment benefits Compensated absences Bonds payable Accrued interest payable | (220,000)
(3,513,588)
(35,190,210)
(190,603,949)
(4,000,000) | (233,527,747) | | Net assets—June 30, 2008 | • | \$ 252,617,809 | GOVERNMENTAL FUNDS—STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES—ALL GOVERNMENTAL FUND TYPES FOR THE YEAR ENDED JUNE 30, 2008 | | General | Elementary
and
Secondary
Education
Act of 1965
(Title 1) | Capital
Projects—
Dedicated
Sales Tax | Other
Governmental
Funds | Total | |--|------------------------|---|--|--------------------------------|----------------| | REVENUES: | | | | | | | Local sources: | A CR 020 C20 | . | • | ø | \$ 57,838,539 | | Property taxes | \$ 57,838,539 | \$ - | \$ - | \$ -
3,000,000 | 186,384,740 | | Sales and use taxes | 155,271,710 | | 28,113,030 | 4,399,535 | 4,749,035 | | Tuition and other | 349,500 | | 2,626,159 | 1,475,111 | 9,010,649 | | Interest income | 4,909,379
5,139,071 | 18,821 | 166,709 | 18,779,338 | 24,103,939 | | Other | 150,513,006 | 10,021 | 100,709 | 6,166,791 | 156,679,797 | | State sources Federal sources | 644,735 | 32,736,850 | | 49,393,896 | 82,775,481 | | rederal sources | 044,733 | 32,730,630 | | 47,070,070 | 02,775,401 | | Total revenues | 374,665,940 | 32,755,671 | 30,905,898 | 83,214,671 | 521,542,180 | | EXPENDITURES: | | | | | • | | Current: | | | | | | | Instruction | 231,190,481 | 24,244,311 | | 41,234,121 | 296,668,913 | | Supporting services | 159,012,535 | 5,748,139 | | 23,662,439 | 188,423,113 | | Non-instruction | 769,570 | 741,772 | | 4,264,918 | 5,776,260 | | Capital outlay | , | ŕ | 7,864,311 | 24,207,668 | 32,071,979 | | Debt service; | | | | | | | Principal retirement | | | | 22,287,317 | 22,287,317 | | Interest and fiscal charges | | | | 9,622,406 | 9,622,406 | | Total expenditures | 390,972,586 | 30,734,222 | 7,864,311 | 125,278,869 | 554,849,988 | | EXCESS (DEFICIENCY) OF REVENUES | | | | | | | OVER (UNDER) EXPENDITURES | (16,306,646) | 2,021,449 | 23,041,587 | <u>(42,064,198</u>) | (33,307,808) | | OTHER FINANCING SOURCES (USES): | •
| | | | | | Transfers in (Note 8) | 9,207,289 | 2,250 | 1,270,126 | 51,618,860 | 62,098,525 | | Transfers out (Note 8) | (7,410,215) | (2,024,507) | (36,190,513) | (11,130,530) | (56,755,765) | | Bond proceeds | | | 50,000,000 | | 50,000,000 | | Total est a Commission and | | | | | | | Total other financing sources (uses)—net | 1,797,074 | (2,022,257) | 15,079,613 | 40,488,330 | 55,342,760 | | NET CHANGE IN FUND BALANCES | (14,509,572) | (808) | 38,121,200 | (1,575,868) | 22,034,952 | | FUND BALANCES—Beginning of year | 156,610,889 | 6,128 | 97,048,363 | 85,567,304 | 339,232,684 | | FUND BALANCES—End of year | \$ 142,101,317 | \$ 5,320 | \$135,169,563 | <u>\$83,991,436</u> | \$ 361,267,636 | STATEMENT F # RECONCILIATION OF THE GOVERNMENTAL FUNDS—STATEMENT OF REVENUES, EXPENDITURES, AND CHANGES IN FUND BALANCE TO STATEMENT OF ACTIVITIES FOR THE FISCAL YEAR ENDED JUNE 30, 2008 | Total net changes in fund balance—governmental funds | | \$ 22,034,952 | |---|---|------------------------------| | Capital assets: Capital outlays capitalized Depreciation expense for year ended June 30, 2008 Proceeds from disposal of assets | \$ 26,062,484
(11,933,087)
(645,421) | | | Loss on disposal of assets | (439,102) | 13,044,874 | | Decrease in liability for self-insurance claims Increase in other post employment benefits | | 1,643,505
(3,513,588) | | Long-term debt: Principal portion of debt service payments Increase in liabilities for compensated absences Amortization of deferred bond issuance costs Excess of interest accrued over interest paid Reduction of interest expense related to current maturities of | 22,287,317
(4,024,938)
(300,009)
(600,000) | | | deep-discount debt Debt proceeds Change in net assets—governmental activities | 2,515,777
_(50,000,000) | (30,121,853)
\$ 3,087,890 | #### STATEMENT G-1 #### JEFFERSON PARISH PUBLIC SCHOOL SYSTEM STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES—BUDGET (NON-GAAP BUDGETARY BASIS) AND ACTUAL—GENERAL FUND FOR THE YEAR ENDED JUNE 30, 2008 | | Original
Budget | Revised
Budget | Actual on
Budgetary
Basis | Variance-
from Revised
Budget
Positive
(Negative) | |---|----------------------|------------------------|---------------------------------|---| | REVENUES: | | | | | | Local sources: | | | | | | Property taxes | \$ 53,399,117 | \$ 56,429,612 | \$ 57,838,539 | \$ 1,408,927 | | Sales and use taxes | 152,425,583 | 154,545,185 | 155,271,710 | 726,525 | | Tuition and other Interest income | 6,000,000 | 6,500,000 | 349,500
4,909,379 | 349,500
(1,590,621) | | Other . | 6,665,570 | 5,509,168 | 5,139,071 | (370,097) | | State sources | 145,970,413 | 150,224,390 | 150,513,006 | 288,616 | | Federal sources | 2,960,000 | 3,700,000 | 644,735 | (3,055,265) | | Total revenues | | | | | | Total revenues | 367,420,683 | 376,908,355 | 374,665,940 | (2,242,415) | | EXPENDITURES: | | | • | | | Instruction | 209,646,562 | 229,875,534 | 233,398,838 | (3,523,304) | | Supporting services | 145,418,946 | 155,136,040 | 159,012,535 | (3,876,495) | | Non-instruction | 47,980 | 10,311 | 769,570 | (759,259) | | Total expenditures | 355,113,488 | 385,021,885 | 393,180,943 | (8,159,058) | | EXCESS OF REVENUES OVER EXPENDITURES | 12,307,195 | (8,113,530) | (18,515,003) | (10,401,473) | | OTHER FINANCING SOURCES (USES):
Transfers in | | | 9,207,289 | | | Transfers out | (1,250,000) | (1,250,000) | (7,410,215) | (6,160,215) | | Transfers to component unit | (687,500) | (730,000) | (729,239) | 761 | | Total other financing uses—net | (1,937,500) | (1,980,000) | 1,067,835 | 3,047,835 | | NET CHANGE IN FUND BALANCE | <u>\$ 10,369,695</u> | <u>\$ (10,093,530)</u> | (17,447,168) | (7,353,638) | | ENCUMBRANCES OUTSTANDING
AT YEAR END | | | 7,037,454 | | | PRIOR YEAR ENCUMBRANCES
EXPENDED IN CURRENT YEAR | | | (4,099,858) | | | FUND BALANCES—Beginning of year (GAAP Basis) | | | 156,610,889 | | | FUND BALANCES—End of year (GAAP Basis) | | | \$142,101,317 | | STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES BUDGET (NON-GAAP BUDGETARY BASIS) AND ACTUAL—ELEMENTARY AND SECONDARY EDUCATION ACT OF 1965 (TITLE I)—SPECIAL REVENUE FUND FOR THE YEAR ENDED JUNE 30, 2008 | • | Original
Budget | Actual on
Budgetary
Basis | Variance from
Budget
Positive
(Negative) | |--|--------------------|---------------------------------|---| | REVENUES: | | | | | Federal sources | \$37,489,873 | \$32,736,850 | \$ (4,753,023) | | Other | • | 18,821 | 18,821 | | | | | | | Total revenues | <u>37,489,873</u> | 32,755,671 | (4,734,202) | | | | | | | EXPENDITURES: | 12 445 971 | 17 077 500 | (2.621.658) | | Salaries | 13,445,871 | 16,067,529 | (2,621,658) | | Benefits Divide and the free in all and | 3,792,876 | 4,536,800 | (743,924) | | Purchased professional and technical services | 4,126,065 | 1,107,178 | 3,018,887 | | Purchased property services | 145,792 | 52,419 | 93,373 | | Other purchased services | 511,695 | 574,774 | (63,079) | | Supplies | 9,519,272 | 4,075,101 | 5,444,171 | | Indirect cost | 2,573,264 | 2,024,507 | 548,757 | | Property | 3,375,038 | 4,320,421 | (945,383) | | Total expenditures | 37,489,873 | 32,758,729 | 4,731,144 | | EXCESS OF REVENUES OVER EXPENDITURES | | (3,058) | (3,058) | | OTHER FINANCING USES - Transfer in | | 2,250 | | | NET CHANGE IN FUND BALANCE | | (808) | | | ENCUMBRANCES OUTSTANDING AT YEAR END | | | | | PRIOR YEAR ENCUMBRANCES EXPENDED IN CURRENT YEAR | | | | | FUND BALANCE—Beginning of year (GAAP Basis) | 1,182 | 6,128 | | | FUND BALANCE—End of year (GAAP Basis) | \$ 1,182 | \$ 5,320 | • | STATEMENT H #### STATEMENT OF NET ASSETS PROPRIETARY FUND AS OF JUNE 30, 2008 | | Business-Type
Enterprise Fund
School | |--|---| | ASSETS | Lunch | | CURRENT ASSET: Cash and cash equivalents Receivables (net of allowances for uncollectibles) Due from other funds Inventory | \$4,947,802
78,782
49,207
1,541,926 | | Total current assets | 6,617,717 | | Capital assets (net of accumulated depreciation) | <u>857,583</u> | | TOTAL ASSETS | 7,475,300 | | LIABILITIES | | | CURRENT LIABILITIES: Accounts, salaries, and other payables Due to other funds Deferred revenues Compensated absences Total current liabilities | 213,644
6,152,911
721,466
108,871
7,196,892 | | • | | | NON-CURRENT LIABILITIES—Compensated absences | 383,405 | | TOTAL LIABILITIES | 7,580,297 | | NET ASSETS | | | Invested in capital assets Unrestricted | 857,583
(962,580) | | TOTAL NET ASSETS | \$ (104,997) | STATEMENT I ## STATEMENT OF REVENUES, EXPENSES AND CHANGES IN NET ASSETS PROPRIETARY FUND TYPE—SCHOOL LUNCH ENTERPRISE FUND FOR THE YEAR ENDED JUNE 30, 2008 | · | • | |--------------------------------------|---------------------| | OPERATING REVENUE—Food service sales | \$ 2,035,008 | | OPERATING EXPENSES: | | | Salaries and related benefits | 10,448,315 | | Food costs | 7,428,313 | | Material and supplies | 976,460 | | Contractual services | 344,525 | | Depreciation | 239,313 | | Miscellaneous | 327,350 | | Printing | 36,020 | | Repairs and maintenance | 840,270 | | Travel | 16,168 | | Utilities | 600,000 | | Total | 21,256,734 | | OPERATING LOSS | _(19,221,726) | | NONOPERATING REVENUES (EXPENSES): | | | Federal grants in aid: | | | Donated commodities | 900,242 | | School lunch and breakfast program | 13,246,886 | | Loss on disposal of capital assets | (9,033) | | Total | 14,138,095 | | LOSS BEFORE TRANSFERS | (5,083,631) | | TRANSFERS FROM OTHER FUNDS | 2,773,364 | | CHANGE IN NET ASSETS | (2,310,267) | | NET ASSETS—Beginning of year | 2,205,270 | | NET ASSETS—End of year | <u>\$ (104,997)</u> | #### STATEMENT J #### STATEMENT OF CASH FLOWS—PROPRIETARY FUND TYPE SCHOOL LUNCH ENTERPRISE FUND FOR THE YEAR ENDED JUNE 30, 2008 | CASH FLOWS FROM OPERATING ACTIVITIES: Cash received from sales Cash payments for personal services Cash payments for contractual services Cash payments for material and supplies Cash payments for repairs and maintenance Cash payments for utilities Cash payments for other expenses | \$ 2,071,185
(10,448,315)
(344,525)
(8,314,890)
(840,270)
(600,000)
(379,538) | |--|---| | Net cash used in operating activities | (18,856,353) | | CASH FLOWS FROM NONCAPITAL FINANCING ACTIVITIES: Federal grants in aid Net advances to other funds Net repayment of advances from other funds Transfers in from other funds | 13,246,885
4,398,893
3,626,679
2,764,331 | | Net cash provided by noncapital financing activities | 24,036,788 | | CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES—Acquisition of capital assets | (608,348) | | NET DECREASE IN CASH AND CASH EQUIVALENTS | 4,572,087 | | CASH AND CASH EQUIVALENTS—Beginning of year | 375,715 | | CASH AND CASH EQUIVALENTS—End of year | \$ 4,947,802 | | RECONCILIATION OF OPERATING LOSS TO NET CASH USED IN OPERATING ACTIVITIES: Operating loss Adjustments to
reconcile operating loss to net cash used in operating activities: | \$(19,221,726) | | Depreciation | 239,313 | | Donated commodities used' Change in assets and liabilities: Decrease in accounts receivable Increase in inventories Decrease in accounts payable | 900,242
36,177
43,441
(853,800) | | Net cash used in operating activities | \$(18,856,353) | | NONCASH INVESTING, CAPITAL, AND FINANCING ACTIVITIES:
Donated commodities received
Donated commodities used | \$ 943,683
(900,242) | | Total noncash investing, capital, and financing activities—net | \$ 43,441 | STATEMENT K ### STATEMENT OF FIDUCIARY ASSETS AND LIABILITIES AS OF JUNE 30, 2008 | ASSETS | Agency
Funds | |------------------------------|--------------------| | Cash and cash equivalents | \$6,906,351 | | Cash and Cash equivalents | <u> </u> | | TOTAL ASSETS | \$6,906,351 | | LIABILITIES | | | Due to student groups | \$4,197,203 | | Due to schools Due to others | 2,670,172
936 | | Due to photographers | 38,040 | | TOTAL LIABILITIES | <u>\$6,906,351</u> | NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 #### 1. ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES The Jefferson Parish Public School System (the School System) is an independent special district created for the purpose of providing elementary and secondary education to the citizens of Jefferson Parish, Louisiana. The School System is governed by an elected board comprised of nine members. The following is a summary of the School System's significant accounting policies which conform to accounting principles generally accepted in the United States of America as applicable to governmental units: Reporting Entity—In conformity with the Governmental Accounting Standards Board's (GASB) definition of a reporting entity, the financial statements of the School System include the accounts of all School System operations. As required by accounting principles generally accepted in the United States of America, these financial statements present the School System as the primary government. The School System has two component units, the Jefferson Community Charter School (Charter School) and the Jefferson Education Foundation (Foundation), which are presented as a discretely presented component units. Component units are defined as legally separate organizations for which the elected officials of the primary government are financially accountable. The criteria used in determining whether financial accountability exists include the appointment of a voting majority of an organization's governing board, the ability of the primary government to impose its will on that organization or whether there is a potential for the organization to provide specific financial benefits or burdens to the primary government. Fiscal dependency may also play a part in determining financial accountability. In addition, a component unit can be another organization for which the nature and significance of its relationship with a primary government is such that exclusion would cause the reporting entity's financial statements to be misleading or incomplete. The Charter School is included in the reporting entity because it is fiscally dependent on the School System for the majority of its revenue, and because exclusion would render the School System's financial statements incomplete or misleading. However, the Charter School is a legally separate entity and, as such, appoints its own Board. The purpose of the Charter School is to provide an alternative middle school for at-risk public school students in the sixth, seventh and eighth grade who have been expelled from the parish public school system to learn appropriate behavioral and academic skills enabling them to return as functioning, responsible participants in the public middle and high schools. The component unit also has a June 30 year end. Complete financial statements of the component unit can be obtained from the Charter School. The Foundation is included in the reporting entity because it is chartered and exists exclusively to benefit the Jefferson Parish Public Schools and because its exclusion would render the School System's financial statements incomplete or misleading. The School System and its component units represent the reporting entity. Additionally, the School System is a legally-separate governmental organization that has a separately elected governing body and does not meet the definition of a component unit of any other entity. Fund Accounting—The accounts of the School System are organized on the basis of funds or account groups, each of which is considered a separate accounting entity. The operations of each fund are accounted for with a separate set of self-balancing accounts that comprise its assets, liabilities, reserves, fund balance, retained earnings, revenues and expenditures or expenses, as appropriate. The various funds are summarized by type in the financial statements. The following fund types and discretely presented component units are used by the School System: #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 #### Governmental Fund Types (FFS) General Fund—to account for all financial resources and expenditures except those required to be accounted for in another fund. Special Revenue Funds—to account for the proceeds of specific revenue sources (other than for major capital projects) that are legally restricted to expenditure for specified purposes. Debt Service Funds—to account for the accumulation of resources for, and the payment of, general long-term debt principal and interest and related costs. Capital Projects Funds—to account for financial resources to be used for the acquisition or construction of major capital facilities (other than those financed by proprietary funds). #### **Proprietary Fund Type** Enterprise Fund—to account for operations that are financed and operated in a manner similar to private business enterprises, where the governing body has decided that periodic determination of revenues earned, expenses incurred, and net income is appropriate for capital maintenance, public policy, management control, accountability, or other purposes. The only enterprise fund maintained by the School System is the School Lunch Fund which provides lunch, breakfast and milk to students at reduced prices. #### Fiduciary Fund Type Agency Funds—to account for assets held by the School System as an agent for separate school funds, school group and clubs, and others. #### Component Units The component units of the School System, the Jefferson Community Charter School and the Jefferson Education Foundation, are accounted for as governmental fund types. Basis of Accounting/Measurement Focus—Government-Wide Financial Statements (GWFS)—The Statement of Net Assets and the Statement of Activities display information about the reporting government as a whole. These statements include all the financial activities of the School System, except for the fiduciary funds. Fiduciary funds are reported only in the Statement of Fiduciary Assets and Liabilities at the fund balance sheet level. The GWFS were prepared using the economic resources measurement focus and the accrual basis of accounting. Revenues, expenses, gains, losses, assets and liabilities resulting from exchange or exchange-like transactions are recognized when the exchange occurs (regardless of when cash is received or disbursed). As a general rule, the effect of interfund activity has been eliminated from these statements, although interfund services provided and used are not eliminated in the process of consolidation. Revenues, expenses, gains, losses, assets and liabilities resulting from nonexchange transactions are recognized in accordance with the requirements of GASB Statement No. 33, Accounting and Financial Reporting for Nonexchange Transactions. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 **Program Revenues**—Program revenues included in the Statement of Activities derive directly from parties outside the School System's taxpayers or citizenry, as a whole; program revenues reduce the cost of the function to be financed from the School System's general revenues. Allocation of Indirect Expenses—The School System reports all direct expenses by function in the Statement of Activities. Direct expenses are those that are clearly identifiable with a function. Indirect expenses of other functions are not allocated to those functions but are reported separately in the Statement of Activities. Depreciation expense, which can be specifically identified by function, is included in the direct expenses of each function. Depreciation on buildings other than specific school sites is assigned to the "general administration" function due to the fact that school buildings serve multiple purposes. Interest on general long-term debt is considered an indirect expense and is reported separately on the Statement of Activities. The School System reports the following major governmental funds: General Fund is the principal operating fund of the School System and receives most of the revenues derived by the School System from local (principally property and sales taxes) and State sources. General Fund expenditures represent the costs of general School System operations and include functional categories of instruction, supporting services and non-instruction. The General Fund is used to account for all financial resources and expenditures except those required to be accounted for in another fund. ESEA (Title I) is used to account on a project basis for funds allocated to programs for educationally disadvantaged children (Title I, Part A), children of migrant agriculture workers (Title I, Part C), for the improvement of student achievement and quality of education (Title I, Part C), and to improve the education opportunities for children and establish a reading program (Title I, Part B). This fund is the largest
single fund in the special revenue fund group and comprises approximately 35% of special revenue fund revenues and expenditures. Dedicated Sales Tax Fund is a capital projects fund used to account for the proceeds of the various 1954 and 1980 sales tax bonds issued from 1986 through 2005 and that portion of the sales tax approved June 28, 1980 (1/4 cent) dedicated for capital improvements. Funds not required for capital projects are typically transferred to debt service funds to cover principal and interest payments on debt secured by sales tax revenues. Approximately 60-75% of capital project expenditures typically flow through this fund. The School System reports the following major proprietary fund: School Lunch Fund is a federally assisted meal program that provides nutritionally balanced low cost or free meals to children. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 Fund Financial Statements (FFS)—The accounting and financial reporting treatment applied to a fund is determined by its measurement focus. The Governmental Funds are accounted for using a current financial resources measurement focus. With this measurement focus, only current assets and current liabilities generally are included on the balance sheet. Operating statements of these funds present increases (i.e., revenues and other financing sources) and decreases (i.e., expenditures and other financing uses) in net current assets. The modified accrual basis of accounting is followed by the Governmental Funds. Under the modified accrual basis of accounting, revenues are recorded when susceptible to accrual (i.e., both measurable and available). Available means collectible within the current period or soon enough thereafter to be used to pay liabilities of the current period. Expenditures, other than principal and interest on long-term debt, compensated absences, and claims and judgments which are recognized when due, are recorded when the fund liability is incurred, if measurable. Revenues from local sources consist primarily of sales and use and property taxes. Year-end accrual of sales and use tax revenue is based upon June and prior months' sales and use taxes collected during July and August of the following year. Property tax revenues and revenues received from the State of Louisiana (the State) are recognized as revenue primarily as received except at year end when they are accrued for a period not exceeding 60 days. Miscellaneous revenues are recorded as revenue when received in cash because they are generally not measurable until actually received. Generally, investment earnings are recorded as earned since they are measurable and available. Grant funds are considered to be earned when qualifying expenditures are made and all other grant requirements have been met and, accordingly, when such funds are received, they are recorded as deferred revenue until earned. The Proprietary Fund Type is accounted for on a flow of economic resources measurement focus. With this measurement focus, all assets and all liabilities associated with the operation of this fund are included on the statement of net assets. The Proprietary Fund Type operating statement presents increases (e.g., revenues) and decreases (e.g., expenses) in net total assets. The accrual basis of accounting is utilized by the Proprietary Fund Type and the Agency Funds. Under this basis of accounting, revenues are recognized when earned, and expenses are recognized when the related liability is incurred. The School Lunch proprietary fund distinguishes between operating and nonoperating revenues and expenses. Operating revenues consist of charges to customers for food service sales. Operating expenses result from the cost of food service, administrative expenses and depreciation on capital assets. All revenues and expenses not meeting the above definitions are reported as nonoperating revenues and expenses. In accordance with GASB Statement No. 20, Accounting and Financial Reporting for Proprietary Funds and Other Governmental Entities That Use Proprietary Fund Accounting, the School System has elected to apply all applicable GASB pronouncements as well as all Financial Accounting Standards Board Statements and Interpretations, Accounting Principles Board Opinions, and Accounting Research Bulletins issued on or before November 30, 1989, unless those pronouncements conflict with or contradict GASB pronouncements. Under the provisions of GASB Statement No. 20, the School System has elected not to follow Financial Accounting Standards Board guidance issued subsequent to November 30, 1989. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 Use of Estimates—The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements. Estimates also affect the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates. Budget and Budgetary Accounting—Under Louisiana Revised Statutes 17:88 and 39:1301-1314, the School System adopts an annual budget of expected revenues and probable expenditures for the General Fund and its Special Revenue Funds. The budgetary process includes public notice of the proposed budget, public inspection of the proposed budget, and public hearings on the budget. The budget is adopted and submitted to the State Department of Education no later than September 15 each year. Once a budget is approved by the State Department of Education, it can be amended at the function level at the discretion of management unless it becomes evident that receipts or disbursements will vary substantially from those budgeted. Then, the School Board shall prepare and adopt an amended budget. Formal budgetary integration is employed as a management control device during the year for the General Fund and the Special Revenue Funds. Budgetary control is exercised at the revenue and expenditure function level. Formal budgetary integration is not employed for the Debt Service and Capital Projects funds since their expenditures are controlled by contractual arrangements. Budgeted amounts reflected in the accompanying financial statements for the General Fund were adopted by the School Board on August 1, 2007, and include amendments, none of a significant nature, made through August 1, 2007. Special Revenue Funds budgets for Adult Education and Community Education were adopted by the School Board on September 5, 2007, and include amendments, none of a significant nature, made through September 5, 2007. The Special Revenue Fund budget for Title 1 was adopted on September 5, 2007, and no Board approved revisions were made. The School System's budget includes encumbered amounts. Accordingly, the budgetary basis expenditure data reflected in the Statement of Revenues, Expenditures and Changes in Fund Balances—Budget (Non-GAAP Budgetary Basis) and Actual—General and Special Revenue Fund Types (Statements G-1 and G-2) includes encumbrances and, thus, differs from the expenditure data reflected in the Combined Statement of Revenues, Expenditures and Changes in Fund Balances—All Governmental Fund Types (Statement E) by the amount of the net change in encumbrances outstanding at year end. The General Fund represents the only budgeted fund with encumbrances outstanding at year-end. A reconciliation of the differences between actual data and amounts on a budgetary basis for the general fund is presented below: General | | Fund | |---|-----------------| | Excess of revenues and other sources over | | | expenditures and other uses (budgetary basis) | \$ (17,447,168) | | To reverse June 30, 2008 encumbrances recorded as | | | expenditures on the budgetary basis | 7,037,454 | | To add back prior year's encumbrances paid in 2008, | | | but not recorded as expenditures in 2007 | (4,099,858) | | Excess of revenues and other sources over | | | expenditures and other uses (GAAP basis) | \$ (14,509,572) | | | | #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 Encumbrances—Commitments related to unperformed executory contracts for goods or services, such as outstanding purchase orders and uncompleted contracts, are recorded as encumbrances in order to reserve the applicable portion of the appropriation. Appropriations are valid for the year for which made, and any part of such appropriation which is not encumbered or expended lapses at the end of the year. Encumbrances outstanding at year-end are reported as reservations of fund balances since they represent authority for expenditure in the subsequent year. Encumbrances do not constitute GAAP expenditures or liabilities. As materials are subsequently received, liabilities are recorded, and the related encumbrances are eliminated. Cash and Cash Equivalents—For purposes of the statement of cash flows, the School Lunch Enterprise Fund considers all short-term, highly liquid investments (including certificates of deposit) with an original maturity of three months or less when purchased to be cash equivalents. Investments—Investments are stated at fair value. Receivables and Payables—On fund financial statements, receivables and payables resulting from short-term interfund loans are classified as "due to/from other funds." These amounts are eliminated in the governmental and business-type activities columns of the statement of net assets, except for the net residual amounts due between governmental and business-type activities, which are presented as internal balances. Inventory—The School Lunch Enterprise Fund inventory consists of purchased food and supplies and commodities received as donations through the federal school lunch program. Such
inventory is priced at cost (except for commodities received as donations which are priced using the USDA price list for commodities) on a first-in, first-out basis. Until donated commodities are consumed, they are reported as deferred revenues. **Prepaid Items**—Payments made to vendors for services that will benefit periods beyond June 30, 2008 and 2007, are recorded as prepaid items using the consumption method. A current asset for the prepaid amount is recorded at the time of the purchase and an expenditure/expense is reported in the year in which services are consumed. Capital Assets—Capital assets which are purchased are recorded at cost or estimated historical cost. Actual historical cost data was not available for buildings and improvements acquired or constructed prior to 1975. In those cases where it was not feasible to determine the actual cost, the buildings and improvements were valued at estimated historical cost by using price indices. Donated assets are recorded as capital assets at their estimated fair market value at the date of donation. The School System maintains a threshold level of \$1,000 or more for capitalizing capital assets. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 Capital assets are recorded in the GWFS, but are not reported in the governmental FFS. Since surplus assets are sold for an immaterial amount when declared as no longer needed for public school purposes by the School System, no salvage value is taken into consideration for depreciation purposes. All capital assets, other than land, are depreciated using the straight-line method over the following useful lives: | Description | Estimated
Lives | |-------------------------------------|--------------------| | Land improvements | 20-30 years | | Buildings and building improvements | 25-40 years | | Furniture and fixtures | 5-10 years | | Vehicles | 5-10 years | | Equipment | 5-17 years | #### Compensated Absences A. Vacation and Sick Leave—All full-time employees of the School System are permitted to accrue sick pay (sick leave). Since fiscal year 1994, vacation days (annual leave) accrued in one fiscal year are to be used by the end of the same fiscal year unless the Administrative Department head determines that the work assignment of the employee requesting the annual leave is such that the employee should not take annual leave during that particular fiscal year, and this carryover is approved by the Superintendent. Annual leave and sick leave may accrue to an unlimited number of days. Upon termination of employment, the employee is paid for all annual leave accrued prior to fiscal year 1994 at 1994 daily salary rates and post 1994 accrued annual leave approved by the Administrative Department head at current daily salary rates and accrued sick leave up to a maximum of 25 days at current daily salary rates. Annual and sick leave liabilities are recorded as an expense when incurred in the School Lunch Enterprise Fund. In the governmental funds, no expenditure or liability is reported in connection with vacation and sick leave until such amounts are paid, or in the case of termination payments for unused leave, when such payments are due. The amount of accumulated vacation and accumulated vested sick leave at June 30, 2008 applicable to Governmental Funds was \$21,894,761, which is reported in the GWFS. B. Sabbatical Leave—Any employee with a teaching certificate is entitled, subject to approval, to one semester of sabbatical leave after three or more years of continuous service or two semesters of sabbatical leave after six or more years of continuous service. Sabbatical leaves may be granted for medical reasons or professional and cultural improvement and must be approved by the School System. Unused sabbatical leave may be carried forward to periods subsequent to that in which it is earned. Sabbatical leave does not vest. Accumulated sabbatical leave for which payment is probable is accrued. No expenditure or liability is reported in the Governmental Funds in connection with sabbatical leave. The amount of accumulated sabbatical leave at June 30, 2008 for which payment is probable was \$13,295,449, which is reported in the GWFS. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 For the governmental funds, compensated absences are generally liquidated by the general fund. #### 2. CASH AND INVESTMENTS **Deposits**—In accordance with Louisiana Statutes, the School System maintains deposits at those depository banks authorized by the School System. All such depositories are members of the Federal Reserve System. Louisiana Statutes require that all School System deposits be protected by insurance or collateral. The market value of collateral pledged must equal 100% of the deposits not covered by insurance. At June 30, 2008, the carrying amount of the School System's deposits was \$350,768,167, and the bank balance was \$306,900,325. Of the bank balance, \$306,900,325 was covered by Federal depository insurance or secured by bank owned securities specifically pledged to the School System and held in joint custody by an independent custodian bank or trust department. Custodial credit risk is the risk that in the event of a bank failure, the government's deposits may not be returned to it. At June 30, 2008, none of the School System's deposits were exposed to custodial credit risk representing uninsured deposits collateralized by a pledging bank's trust department but not in the School System's name. #### Investments Cash balances of the School System's funds are pooled and invested to the extent possible in authorized investments. Interest earned on invested cash is distributed to the various funds on the basis of the actual invested cash balances of the participating funds during the year. The School System may invest idle funds as authorized by Louisiana Statutes, as follows: - (a) Direct United States Treasury obligations, the principal and interest of which are fully guaranteed by the government of the United States. - (b) United States government agency obligations, the principal and interest of which are fully guaranteed by the government of the United States, or United States government obligations, the principal and interest of which are guaranteed by any United States government agency. - (c) Direct security repurchase agreements of any federal book entry only securities enumerated in paragraphs (a) and (b). - (d) Time certificates of deposit of state banks organized under the laws of Louisiana and national banks having their principal office in the state of Louisiana. - (e) Mutual or trust funds, which are registered with the Securities and Exchange Commission under the Security Act of 1933 and the Investment Act of 1940 and which have underlying investments consisting solely of and limited to securities of the United States government or its agencies. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 The School System has no investment policy that would further limit its investment choices beyond the restrictions imposed by the State. The School System recognizes all purchases of investments with a maturity of three months or less as cash equivalents. At June 30, 2008, the School System did not have any investments with maturities extending beyond three months, consequently the disclosures of credit, credit concentration and interest rate risks specified by GASB Statement No. 40, Deposit and Investment Risk Disclosures, are not applicable. #### 3. CAPITAL ASSETS Capital asset activity for the fiscal year ended June 30, 2008, was as follows: | | Balance
June 30, 2007 | Additions | Deletions | Balance
June 30, 2008 | |---|---------------------------|------------------------|--------------|---------------------------| | Governmental activities: | | | | | | Capital assets not being depreciated—Land | \$ 20,079,005 | \$ 63,000 | <u>\$ - </u> | \$ 20,142,005 | | Capital assets being depreciated: | | | | | | Buildings and improvements Furniture and equipment | 296,319,639
33,032,304 | 114,101
25,885,383 | 4,279,781 | 296,433,740
54,637,906 | | Total capital assets being depreciated | 329,351,943 | 25,999,484 | 4,279,781 | 351,071,646 | | Less accumulated depreciation for: | , | | | | | Buildings and improvements
Furniture and equipment | 215,180,025
23,963,446 | 4,764,256
7,168,831 | 3,195,258 | 219,944,281
27,937,019 | | Total accumulated depreciation | 239,143,471 | 11,933,087 | 3,195,258 | 247,881,300 | | • | 237,143,471 | 11,205,007 | 3,173,230 | 247,001,500 | | Total capital assets being depreciated—net | 90,208,472 | 14,066,397 | 1,084,523 | 103,190,346 | | Governmental activites | | | | | | capital assets—net | \$110,287,477 | \$14,129,397 | \$1,084,523 | \$123,332,351 | #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 | 2008 | Balance
June 30, 2007 | Additions | Deletions | Balance
June 30, 2008 | |---|--------------------------|-----------|-----------|--------------------------| | Business-type activities: Capital assets being depreciated— Furniture and equipment | \$6,030,064 | \$617,381 | \$199,238 | \$ 6,448,207 | | Less accumulated depreciation for—Furniture and equipment | 5,541,516 | 239,313 | 190,206 | \$5,590,623 | | Total accumulated depreciation | 5,541,516 | 239,313 | 190,206 | \$5,590,623 | | Total capital assets being depreciated—net | 488,548 | 378,068 | 9,033 | \$ 857,583 | | Business-type activites capital assets—net | <u>\$ 488,548</u> | \$378,068 | \$ 9,033 | \$ 857,583 | Depreciation expense was charged to governmental functions as follows: | <u>.</u> | 2008 | |---|--------------| | Instruction: | | | Regular | \$ 9,292,101 | | Special | 1,674,664 | | Vocational | 78,733 | | Support services—General
administration | 887,589 | | | \$11,933,087 | 2000 #### 4. PROPERTY TAX Property tax is due and becomes an enforceable lien on property on the first day of the month following the filing of the tax rolls by the assessor with the Louisiana Tax Commission (usually December 1). The tax is delinquent thirty days after the due date. The property tax assessment for fiscal 2008 was formally levied in November 2007 based on property values determined by the Jefferson Parish Assessor's Office. All land and residential improvements are assessed at 10% of its fair market value and other property at 15% of its market value. The tax is billed and collected by the Jefferson Parish Sheriff's Office which receives certain millage for its services. Most of the property taxes are received by the School System in the month of January; however, delinquent property taxes are received throughout the year and are recognized as revenue primarily when they are received except at year-end when they are accrued for a period not exceeding 60 days. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 Property tax is assessed for maintenance and operation and debt service for the School System as follows: | | No. of
Mills | |---|-----------------| | Maintenance and operation | 11.00 | | Constitutionally authorized | 2.91 | | Teachers' salaries and benefits increases | 9.00 | #### 5. SALES AND USE TAX For the year ended June 30, 2008, a 4.75% local sales and use tax was levied and collected within Jefferson Parish by the Jefferson Parish Sheriff's Office of which 2% was received by the School System and dedicated for the following purposes: - 1/2% (approved May 3, 1966) for teachers' salaries and operating expenses - 1/2% (approved October 5, 1954 and January 12, 1971) for debt service purposes, for making capital improvements and/or for operating expenses (This represents 50% of a 1% tax levied by the Parish and dedicated to the School System.) - 1/4% (approved June 28, 1980) for making capital improvements, with authority to issue additional bonds for such purpose, and paying the related maintenance and operating expenses - 1/4% (approved June 28, 1980) for increasing salaries and fringe benefits of school teachers and other employees - 1/2% (approved January 1, 2003) for increasing salaries and benefits of school teachers and other employees, establishing guidance programs, payment of debt service, and instruction and maintenance expense #### 6. LONG-TERM DEBT The following is a summary of changes in long-term debt for the years ended June 30, 2008 (in thousands of dollars): | | | | | Tax Bonds | | | | | |--|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------|--------------|--------------------| | Governmental Activities | Compensated
Absences | Claims and
Judgments | Ad Valorem
Tax Bonds | 1954 Sales
Tax Bonds | 1980 Sales
Tax Bonds | LO2n | FEMA
Loan | Total | | Balance—July 1, 2007 | \$ 31,165 | \$ 407 | \$ 2,935. | \$ 91,763 | \$ 52,781 | \$929 | \$17,000 | \$196,980 | | Issuance of debt Bonds retired Unamortized yield adjustment due to refunding | | | (2,935) | 50,000
(13,415) | (5,915) | (22) | | 50,000
(22,287) | | Discount accretion Earned | 11,397 | | | (346) | (2,171) | | | (2,517)
11,397 | | Payments | (7,372) | (187) | | | | | | (7,559) | | Balance—June 30, 2008 | \$ 35,190 | \$ 220 | <u>\$ -</u> | \$128,002 | \$ 44,695 | \$907 | \$17,000 | \$226,014 | | Due within one year | \$ 7,783 | <u>s - </u> | <u>\$</u> | \$ 4,919 | \$ 8,848 | \$ 24 | <u>s - </u> | \$ 21,574 | #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 Bonded debt at June 30, 2008 is comprised of the following governmental activities serial bond issues: | | Interest | Final
Maturity | _ | of Annua!
Payments | Amount | | |---------------------------------|-----------|-------------------|-----------|-----------------------|----------------|--| | Description | Rates | Date . | From | То | Outstanding | | | • | | | | | | | | 1954 1/2¢ sales tax bonds: | | | | | | | | \$28,885,000 refunding issue of | | | | | | | | 3/2/05 | 3.70-5.25 | 2/1/2015 | 1,965,000 | 3,695,000 | \$ 21,925,000 | | | Unamortized portion of | | | | | | | | related bond premium | | | | | 729,000 | | | \$33,500,000 issue of 4/13/05 | 3.25-5.00 | 2/1/2025 | 1,190,000 | 2,730,000 | 32,310,000 | | | Unamortized portion of | | | | | | | | related bond premium | | | _ | | 1,039,000 | | | \$22,000,000 issue of 6/1/07 | 4.00-5.00 | 2/1/2027 | 720,000 | 1,735,000 | 22,000,000 | | | \$50,000,000 issue of 5/1/08 | 4.00-6.01 | 2/2/2028 | 1,635,000 | 3,940,000 | 50,000,000 | | | Subtotal | | | | | 128,003,000 | | | 1980 1/4¢ sales tax bonds: | | | | | * | | | \$33,380,000 refunding issue | | | | | | | | of 4/21/98 | 4.75-5.10 | 3/01/10 | 4,676,738 | 5,265,016 | 9,643,859 | | | Cumulative interest accretion | | | , , | , , | , , | | | on related bond discount | | | | | 4,691,890 | | | \$33,000,000 issue of 3/1/02 | 4.40-7.00 | 3/01/22 | 650,000 | 2,930,000 | 30,360,000 | | | Subtotal | | | • | , , | 44,695,749 | | | LCDA loan issued - 2005 | Variable | 11/01/29 | 22,300 | 221,600 | 905,200 | | | LCDA Ioan Issued - 2003 | variable | 11/01/29 | 22,300 | 221,000 | 903,200 | | | FEMA loan issued - 2006 | Variable | 01/01/11 | | • | 17,000,000 | | | Total | | | | | \$ 190,603,949 | | #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 1954 1/2¢ Sales Tax Bonds—The Series 2001 bonds, Series 2005 bonds, and Series 2007 bonds were issued to provide for capital improvements and are payable solely from, and secured by, an irrevocable pledge and dedication of the proceeds of the one-half percent (1/2%) sales and use tax authorized to be levied in the parish pursuant to elections held therein on October 5, 1954 and January 12, 1971. At June 30, 2008, \$12,043,117 was available in the debt service funds for servicing of these bonds. 1980 1/4¢ Sales Tax Bonds—The Series 2002, 1998 and 1986A bonds were issued to provide for capital improvements are payable solely from, and secured by, an irrevocable pledge and dedication of the proceeds of a special one-fourth percent (1/4%) sales and use tax authorized to be levied in the parish pursuant to an election held therein on June 28, 1980. At June 30, 2008, \$19,657,584 was available in the debt service funds for servicing of these bonds. The Series 1986 and 1998 bonds were issued as discounted bonds with all principal and interest due at maturity. The discount is being accreted and reported as interest expense over the terms of the bonds. Louisiana Community Development Authority Loan—In fiscal year 2005, the School System executed a loan agreement with the Louisiana Governmental Environmental Facilities and Community Development Authority (the LCDA) not to exceed \$2,500,000, for the purpose of providing funding for the purchase of property to be used as the site for an alternative school. The loan agreements provide that the principal amount due thereon shall be only such amount as has been drawn down by the School System. Disclosure of future debt principal and interest payments have been estimated based on the outstanding balance of \$905,200 at a variable rate (5.35% as of June 30, 2008). FEMA CDL Loan—In fiscal year 2006, the School System executed a loan agreement with the Federal Emergency Management Agency not to exceed \$57,010,000, for the purpose of providing funding for ongoing operations in the aftermath of Hurricane Katrina. The loan agreements provide that the principal amount due thereon shall be only such amount as has been drawn down by the School System. Disclosure of future debt principal and interest payments have been estimated based on the outstanding balance of \$17,000,000 at a variable rate (2.52% as of June 30, 2008). The annual debt service requirements to amortize all of the School System's outstanding bonds as of June 30, 2008 are as follows: | Years Ending
June 30 | Principal
Portion | interest
Portion | Total | |-------------------------|-----------------------------|---------------------|---------------| | 2009 | \$ -13,790,265 | \$ 7,306,140 | \$ 21,096,405 | | 2010 | 15,363,784 | 7,993,492 | 23,357,276 | | 2011 | 25,797,100 | 6,262,652 | 32,059,752 | | 2012 | 9,232,400 | 5,858,716 | 15,091,116 | | 2013 | 9,642,100 | 5,532,435 | 15,174,535 | | 2014–2018 | 43,597,100 | 21,467,919 | 65,065,019 | | 2019–2023 | 43,079,900 | 12,272,311 | 55,352,211 | | 2024–2028 | 30,005,200 | 3,560,939 | 33,566,139 | | 2029–2030 | 96,100 | | 96,100 | | Total | \$190,603,949 | \$70,254,604 | \$260,858,553 | #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 There are a number of limitations and restrictions contained in the various bond indentures. As of June 30, 2008 and 2007, the School System was in compliance with all significant limitations and restrictions, including arbitrage regulations. #### 7. INDIVIDUAL FUND DISCLOSURES #### **Excess of Expenditures Over Appropriations** Formal budgetary appropriations are adopted for the General Fund and the Special Revenue Funds. Except for the Title I Special Revenue Fund budget, expenditures are budgeted at the function level, which is the level at which expenditures may not legally exceed appropriations. During fiscal year 2008, the General Fund expenditures exceeded budgeted amounts for instruction, supporting services, and non-instruction by \$3,523,304, \$3,876,495, and \$759,259, respectively. Expenditures for the Community Education Fund exceeded budgeted amounts by \$227,674 for supporting services, and expenditures for the Adult Education Fund exceeded budgeted amounts for supporting services by \$117,860. Expenditures for the Title I program are budgeted by object code. For the year
ended June 30, 2008, expenditures exceeded amounts budgeted for salaries, benefits, other purchased services, and property by 2,621,685, \$743,924, \$63,079, and \$945,383, respectively. Substantially all other Special Revenue Funds are expenditure driven funds for which available revenues equal expenditures. While budgets are adopted for administrative purposes in each of these Special Revenue Funds, budget to actual comparisons are not meaningful due to the expenditure driven nature of the funds. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 #### 8. INTERFUND RECEIVABLES, PAYABLES AND TRANSFERS The composition of interfund balances as of June 30, 2008 is as follows: | Receivable Fund | Payable Fund | | |--|---|---| | Due to/from other funds: General Fund | Elementary and Secondary Education Act of 1965 (Title 1) Capital Projects—Dedicated Sales Tax School Lunch Fund Nonmajor Governmental Funds | \$ 5,578,039
22,524,208
6,151,661
45,812,102 | | Elementary and Secondary Education Act of 1965 (Title I) | General Fund | 68,762 | | Capital Projects—Dedicated Sales Tax | General Fund
Nonmajor Governmental Funds | 7,863,031
520,127 | | School Lunch Fund | Nonmajor Governmental Funds | 47,957 | | Nonmajor Governmental Funds | General Fund Capital Projects—Dedicated Sales Tax Nonmajor Governmental Funds | 799,698
21,890,509
4,694,458
\$ 115,950,552 | | Due to/from primary government and component unit: | | | | General Fund | Component Unit—Jefferson Community Charter School | 723,374 | #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 The above balances represent short-term receivables and payables incurred in the normal course of the School System's operations. #### Interfund Transfers: | | | | | Transfers In | | | | |--|-----------------|--|---|-------------------------|--------------------------------|---------------------|---------------| | 2008 | General
Fund | Capital
Projects—
Dedicated
Sales Tax | Elementary
and Secondary
Education Act
of 1965 (Title I) | School
Lunch
Fund | Other
Governmental
Funds | Component
Unit | Total | | Transfers out: | | | | | | | | | General Fund | \$ | \$ 750,000 | \$ 2,250 | \$ 2,724,157 | \$ 3,204,439 | \$ 729,369 | \$ 7,410,215 | | Elementary and
Secondary Education
Act of 1965 (Title I) | 2,024,507 | | | ٠ | | | 2,024,507 | | Capital Project—
Dedicated Sales Tax | | | | • | 36,190,513 | | 36,190,513 | | Other Governmental Funds | 7,149,279 | 520,126 | | 49,207 | 3,411,918 | | 11,130,530 | | Component Units:
Charter School | 33,503 | | | • | | | 33,503 | | Jefferson Education
Foundation | | | | | 8,811,990 | | 8,811,990 | | Total | \$ 9,207,289 | \$ 1,270,126 | \$ 2,250 | \$ 2,773,364 | \$ 51,618,860 | 729,369
(33,503) | \$ 65,601,258 | | Net Charter School Tr | ansfer | | | | | \$ 695,866 | | The general fund transfers funds to Title I and the other governmental funds—special revenue funds to cover expenditures after a program has ended. The general fund transfers ad valorem taxes to the other governmental funds—debt service for repayments of the associated debt. The general fund transfers funds to the School Lunch fund as per Legislative Act R.S. 17d:192. The Child Nutrition department is to receive 121/2% of the MFP formula for 1987–1988. Also, the State mandated raises in 1997 and 2004. The general fund transfers sales taxes to the capital projects—dedicated sales tax fund and the other governmental funds—capital projects to fund capital projects expenditures. Excess funds not required for capital projects are transferred to debt service funds—bond sinking fund accounts. The general fund transfers funds to the component unit to fund operations. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 #### 9. RETIREMENT PLANS Substantially all employees of the School System are required by State law to belong to retirement plans administered by the Teachers' Retirement System (TRS) or the School Employees' Retirement System (SERS), both of which are administered on a statewide basis. Each plan issues a separate financial report that includes financial statements and required supplementary information. Those reports may be obtained by writing or calling the plan. Teachers' Retirement System of Louisiana Post Office Box 94123 Baton Rouge, LA 70804-9123 (225) 925-6446 Louisiana School Employees' Retirement System Post Office Box 44516 Baton Rouge, LA 70804-4516 (225) 924-6484 Disclosures relating to these plans follow: #### A. TEACHERS' RETIREMENT SYSTEM (TRS) Plan Description—All teachers, administrators, and school lunch employees of the School System are covered by defined benefit contributory pension plans administered and controlled by a separate Board of Trustees. The Board of Trustees administers plans which are cost-sharing multiple-employer public employee retirement systems. All teachers, administrators, and school lunch employees are eligible to participate in the TRS plans. Teachers and administrators belong to the Teachers' Regular Plan, and school lunch employees belong to the Teachers' Plan B plan. Benefits are established by State statute. TRS provides retirement benefits as well as death and disability benefits. Death and disability benefits vest after 5 years of credited service. Normal retirement is at age 60 with 10 years of service or 20 years of service regardless of age for the Teachers' Regular plan members. For the Teachers' Plan B plan members, normal retirement is at any age with 30 or more years of creditable service, at age 55 with at least 25 years of creditable service, and at age 60 with at least 10 years of creditable service. Retirement benefits are based upon the following formula percentages: | Years of
Service | Minimum Age | Teachers' Regular | Teachers' Plan B | |---------------------|-------------|-------------------|--------------------| | 10 | 60 | 2.0% per year | 1.0%-3.0% per year | | 20 | Any age | 2.0% per year | 1.0%-3.0% per year | | 25 | 55 ~ | 2.5% per year | 1.0%-3.0% per year | | 30 | Any age | 2.5% per year | 1.0%-3.0% per year | | 20 | 65 | 2.5% per year | 1.0%-3.0% per year | #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 The percentage formula is applied to the average of the highest three successive annual salaries. The benefit is payable for life with eight available annuity payment plans. The plans also provide various death and disability benefits, whereby the disabled employee or surviving spouse is entitled to receive amounts determined as defined by the plan. Contributions Required and Made—Covered employees and the School System are required by State statute to contribute fixed percentages of employees' gross earnings to the pension plans. Current contribution rates for the plans are as follows: | | Employee | Employer | |-------------------|----------|----------| | Teachers' Regular | 8.00 % | 15.80 % | | Teachers' Plan B | 5.00 | 15.80 | The School System's contributions to TRS for the years ended June 30, 2008, 2007, and 2006, were \$32,425,073, \$26,991,400, and \$26,972,466, respectively, equal to the required contributions for each year. #### B. SCHOOL EMPLOYEES' RETIREMENT SYSTEM (SERS) Plan Description—Employees who are not teachers, administrators, or school lunch employees are covered by defined benefit contributory pension plans administered and controlled on a statewide basis by a separate Board of Trustees. The Board of Trustees administers this plan which is a cost-sharing multiple-employer public employee retirement system. All employees, other than teachers, administrators, and school lunch employees, are eligible to participate in the SERS. Benefits are established by State statute. SERS provides retirement benefits as well as death and disability benefits. Death and disability benefits vest after 5 years of credited service. Normal retirement is at any age with 30 or more years of creditable service, at age 55 with at least 25 years of creditable service, and at age 60 with at least 10 years of creditable service. The maximum retirement and disability benefit is an amount equal to 2 1/2% of the average compensation for the three highest consecutive years of credited service, multiplied by the number of years of service, plus a supplementary allowance of \$2.00 per month for each month of service. The plan also provides various death benefits, whereby the disabled employee or surviving spouse is entitled to receive amounts determined as defined by the plan. Contributions Required and Made—Covered employees and the School System are required by State statute to contribute fixed percentages of employees' gross earnings to the pension plans. Current contribution rates for the plans are 7.5% for participating employees and 19.10% for the School System. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 The School System's contributions to SERS for the years ended June 30, 2008, 2007, and 2006, were \$2,731,583, \$2,229,087, and \$1,755,401, respectively, equal to the required contributions for each year. Due to the passage of House Bill 2174, the difference between the minimum employer contribution and the actuarially required employer contribution will be determined at the end of each fiscal year. The difference shall accumulate in an Employer Credit Account and earn interest at the actuarial rate of return earned by the Louisiana School Employees' Retirement System (LSERS). In previous fiscal years, the minimum employer
contribution for LSERS has been greater than the LSERS actuarially required employer contribution; therefore, an employer credit currently exists. Contributions to LSERS for years ended June 30, 2008 and 2007 were \$84,265 and \$54,546, respectively, based on an employer contribution rate of 19.6%. #### 10. COMMITMENTS AND CONTINGENCIES Claims and Judgments—The insurance companies which insured the School System for workers' compensation and bus driver accidents during the two years ended December 31, 1981 and for general liability and automobile/bus driver accidents during the two years ended April 30, 1992 subsequently went bankrupt. As a result, the School System became liable for the outstanding claims which were being paid by the insurance companies on behalf of the School System. Total outstanding claims and judgments, including the claims discussed above, approximated \$220,000 and \$406,817 at June 30, 2008 and 2007, respectively, \$220,000 and \$220,000 of which is considered long-term and \$0 and \$186,817 of which is reported in the General Fund, respectively. The entire balance of \$220,000 at June 30, 2008 is included in the GWFS and paid through the general fund. Changes in the claims payable liability for the years ended June 30, 2008 and 2007 were as follows: | | 2008 | 2007 | |---|-------------------|-----------| | Claims payable—beginning of year | \$ 406,817 | \$406,817 | | Add (subtract) changes in estimates
Deduct claims payments | (186,817) | | | Claims payable—end of year | <u>\$ 220,000</u> | \$406,817 | Workers' Compensation Claims—Effective May 1, 1989, the School System adopted a self-insured workers' compensation plan administered by a service agent. Under the plan, the School System is self-insured for each individual claim during a calendar year up to \$250,000 with commercial insurance for claims in excess of that amount. The School System has determined, through an analysis of historical experience, the adequacy of the liability necessary to cover all losses and claims, both incurred and reported and incurred but not reported (IBNR), under its workers' compensation program. The liability is recorded in the General Fund at June 30, 2008. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 Changes in the workers' compensation claims payable liability for the years ended June 30, 2008 and 2007 were as follows: | | 2008 | 2007 | |--|--------------------------|--------------------------| | Workers' compensation claims payable—beginning of year | \$ 2,328,657 | \$ 1,715,903 | | Add claims and changes in estimates Deduct claims payments | 1,312,636
(1,864,512) | 2,689,885
(2,077,131) | | Workers' compensation claims payable—end of year | <u>\$ 1,776,781</u> | \$ 2,328,657 | Other Risk Management—The School System continues to carry commercial insurance for all other risks of loss, including general liability, automobile, and employee health insurance. There have been no significant changes in these insurance coverage amounts. Settled claims resulting from these risks have not exceeded insurance coverage in any of the past three fiscal years. Effective May 1, 2003, the School System became self-insured for general liability and property damage risks occurring after that date with umbrella coverage taking effect once a specified deductible is exceeded. Changes in the liability for general liability and property damage self-insurance for the years ended June 30, 2008 and 2007, were as follows: | | 2008 | 2007 | |--|--------------------------|------------------------| | General liability and property insurance payable—beginning of year | \$1,132,418 | \$2,038,532 | | Add (subtract) changes in estimates Deduct claims payments | 1,564,996
(1,123,015) | (170,226)
(735,888) | | General liability and property insurance payable—end of year | \$1,574,399 | \$1,132,418 | Federal and State Programs—Minimum foundation funding received from the State Department of Education is based primarily upon information concerning student enrollment at the School System's schools which is compiled by the School System and supplied to the State Department of Education. Federal funding for the School Lunch Program is based primarily upon the number and types of meals served and on user charges as reported to the United States Department of Agriculture. Federal and State funding received related to various grant programs are based upon periodic reports detailing reimbursable expenditures made in compliance with program guidelines to the grantor agencies. Contingent Liabilities—Amounts received or receivable from grant agencies are subject to audit and adjustment by grantor agencies, principally by federal government. Any disallowed claims, including amounts already collected, may constitute a liability of the applicable funds. The amount, if any, of expenditures which may be disallowed by the grantor cannot be determined at this time although the School System expects such amounts, if any, to be immaterial. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 #### 11. RESERVATIONS AND DESIGNATIONS OF FUND BALANCES Reservations of fund balances are established to indicate that portion of the fund balance which is not appropriable for expenditure or is legally segregated for a specific future use. Designations of fund balances represent tentative plans for financial resource utilization in a future period. The nature and purpose of the reserves and designations are as follows: Reserved for Encumbrances—This reserve was established for outstanding purchase orders and other commitments for unperformed contracts for goods and services which the School System intends to honor. Reserved for Prepaid Items—This reserve was established as an offset against the asset, prepaid items, because it does not constitute an available spendable resource of the General Fund. Reserved for Capital Projects—This reserve represents the amounts reserved for the proceeds of various bond issues. Reserved for Debt Service—This reserve represents the amounts reserved for payment of principal and interest maturing in future years. Reserved for Specific Programs—The proceeds of the nine mills property tax enacted in 2004 and dedicated for enhancements in teacher pay and benefits together with unexpended balances from non-major specific revenue funds have been reserved for expenditures in future years. Designated for Capital Additions and Improvements—The portion of the undedicated sales tax revenue designated by the Board, and the interest earned on the investment thereof are designated for capital projects in the Capital Projects - Capital Fund to the extent that such amount has not been reserved for encumbrances. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 The reserved and unreserved components of fund balances at June 30, 2008, consist of the following: | | General
Fund | Elementary
and Special
Education Act
of 1965 (Title I) | Capital
Projects
- Dedicated
Sales Tax` | Other
Governmental
Funds | Total | |----------------------------|-----------------|---|--|--------------------------------|-------------------| | Reserved for: | | | | | | | Encumbrances | \$ 7,037,454 | \$ - | \$ 10,684,571 | \$ 3,778,414 | \$ 21,500,439 | | Prepaid items | 5,179,489 | | | | 5,179,489 | | Capital Projects | | | 124,484,992 | | 124,484,992 | | Debt service | | | • | 47,124,400 | 47,124,400 | | Specific programs | 31,341,648 | 5,320 | | 17,710,852 | <u>49,057,820</u> | | Total | 43,558,591 | 5,320 | 135,169,563 | 68,613,666 | _247,347,140 | | Unreserved—designated for— | | | | | | | Support raises | 9,943,976 | | | | 9,943,976 | | MFP contingency | 51,698,442 | | | | 51,698,442 | | Admin. Pay raise | 7,000,000 | | | | 7,000,000 | | Capital additions and | | | | | | | improvements | | | | 15,377,770 | 15,377,770 | | Total | 68,642,418 | | | 15,377,770 | 84,020,188 | | Unreserved—undesignated | 29,900,308 | | | | 29,900,308 | | Total fund balance | \$142,101,317 | \$ 5,320 | \$ 135,169,563 | \$8 3,991,436 | \$361,267,636 | | TOTAL CAME PARTIES | #172,101,J[/ | 3,320 | 9 100,107,000 | 000,771,700 | 0.301,207,030 | On the budgetary basis, the reserved and unreserved components of the General Fund balance at June 30, 2008, consist of the following: | Reserved for: | | |--|---------------------| | Encumbrances | \$ 7,037,454 | | Prepaid items | 5,179,489 | | Enhancements in teachers' pay and benefits | 31,341,648 | | Total | 43,558,591 | | Unreserved—undesignated fund balance | | | Total fund balance on budgetary basis | <u>\$43,558,591</u> | #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 #### 12. POSTEMPLOYMENT HEALTH CARE BENEFITS In accordance with State statutes, the School System provides certain continuing health care benefits for its retired employees. Substantially all of the School System's employees become eligible for these benefits if they reach normal retirement age while working for the School System. Currently, 4,293 retirees are eligible to participate in these benefits. These benefits for retirees are provided through an insurance company whose monthly premiums are paid jointly by the retirees and by the School System. During fiscal year 2008, the School System contributed 75% of the total premium for health care insurance provided to the retirees. The School System recognizes the cost of providing these benefits (the School System's portion of premiums) as an expenditure on a pay-as-you-go basis when the monthly premiums are due. The School System's net cost of providing all health care benefits
to the approximately 4,912 active and 2,455 retired participating employees amounted to \$29,653,246 for 2008. For 2008, the School System's cost of premiums paid for retirees totaled \$16,358,638. Annual OPEB Cost and NET OPEB Obligation – In July 2004, the GASB issued Statement No. 45, Accounting and Financial Reporting by Employers for Post-employment Benefit Plans Other Than Pension Plans. This statement requires the accrual of post-employment benefits for retired employees. The School System is required to implement this standard for the fiscal year ending June 30, 2008. The School System's annual other postemployment benefit (OPEB) cost (expense) is calculated based on the annual required contribution of the employer (ARC), an amount actuarially determined in accordance with the parameters of GASB Statement No. 45. The ARC represents a level of funding that, if paid on an ongoing basis, is projected to cover normal cots each year and amortize any unfunded actuarial liabilities (or funding excess) over a period not to exceed thirty years. The following table shows the components of the district's annual OPEB cost for the year, the amount actually contributed to the plan, and changes in the district's net OPEB obligation: | Annual required contribution | \$ 20,143,123 | |--|---------------| | Interest on net OPEB obligations | • | | Adjustment to annual required contribution | | | Annual OPEB cost (expense) | 20,143,123 | | Contributions made | (16,629,535) | | Increase in net OPEB obligation | 3,513,588 | | NET OPEB obilgation - beginning of year | | | NET OPEB obilgation - end of year | \$ 3,513,588 | The School System's annual OPEB cost, the percentage of annual OPEB cost contributed to the plan, and the net OPEB obligation for 2008 was as follows: | Fiscal Year | Annual | Percentage of Annual | Net OPEB | |-------------|--------------|-----------------------|------------| | Ended | OPEB Cost | OPEB Cost Contributed | Obligation | | 2008 | 20, 143, 123 | 83% | 3,513,588 | #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 Funded Status and Funding Progress – As of June 30, 2008, the most recent actuarial valuation date, the plan was 0.0 percent funded. The actuarial accrued liability for benefits was \$249 million and there was no actuarial value of assets resulting an unfunded resulting in an unfunded accrued liability (UAAL) of \$49 million. The covered payroll (annual payroll of active employees covered by the plan) was \$323 million, and the ratio of unfunded accrued liability to the covered payroll was 79 percent. Actuarial valuations of an ongoing plan involve estimates of the value of reported amounts and assumptions about the probability of occurrence of events far into the future. Examples include assumptions about future employment, mortality, and the healthcare cost trend. Amounts determined regarding the funded status of the plan and the annual required contributions of the employer are subject to continual revision as actual results are compared with past expectations and as new estimates are made about the future. The schedule of funding progress, present as required supplementary information following the notes to the financial statements, presents multi-year trend information about whether the actuarial value of plan assets is increasing or decreasing over time relative to the actuarial accrued liabilities for benefits. Actuarial Methods and Assumptions – Projections of benefits for financial reporting purposes are based on the substantive plan (the plan as understood by the employer and the plan members) and include the types of benefits provided at the time of each valuation and the historical pattern of sharing of benefit costs between the employer and the plan member to that point. The actuarial methods and assumptions include techniques that are designed to reduce the effects of short-term volatility in actuarial accrued liabilities and the actuarial value of assets, consistent with the long-term perspective of calculations. In the June 30, 2008 actuarial valuation, the unit credit actuarial cost method was used. The actuarial assumptions included a 4.0% investment rate of return (net of administrative expenses), which is a conservative estimate of the expected long term return of a balanced and conservative investment portfolio under professional management. The UAAL is being amortized as a level percentage of projected payroll on an open basis. The remaining amortization period at June 30, 2008 was thirty years. #### NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 #### 13. COMPONENT UNIT DISCLOSURES #### Cash In accordance with Louisiana statutes, the School System maintains deposits at those depository banks authorized by the School System. All such depositories are members of the Federal Reserve System. Louisiana statutes require that all School System deposits be protected by insurance or collateral. The market value of collateral pledged must equal 100% of the deposits not covered by insurance. At June 30, 2008 the Jefferson Community Charter School and Jefferson Education Foundation had bank balances of \$30,761 and \$464,346, respectively. These balances were insured or collateralized by securities held by the School System or its agent in the School System's name. The carrying amount of the deposits were \$654,437 and \$464,346 for the Charter School and the Foundation, respectively. #### Capital Assets A summary of changes in capital assets at the Charter School follows: | | Balance
June 30, 2007 | Additions | Deletions | Balance
June 30, 2008 | |-------------------------------------|--------------------------|----------------------|-------------|--------------------------| | Building and improvements Equipment | \$ 31,620
156,694 | \$ -
<u>8,097</u> | \$ - | \$ 31,620
164,791 | | | 188,314 | 8,097 | | 196,411 | | Accumulated depreciation | | (171,043) | | (171,043) | | Total | \$188,314 | \$ (162,946) | <u>\$ -</u> | \$ 25,368 | #### Statement of Activities Included in the Charter School net expenses of \$894,200 for 2008 included on the Statement of Activities (Statement B) are \$714,357 in teacher and supporting services salaries, and \$80,779 of other revenue representing donations from the community. Transfers in represent the operating transfer from the General Fund. Included in the Foundation revenues of \$11,074,071 is the opening balance of net assets of \$8,842,409 as the entity was included as a component unit for the first time in fiscal year 2008. NOTES TO FINANCIAL STATEMENTS FOR THE YEAR ENDED JUNE 30, 2008 #### 14. RECENT ACCOUNTING PRONOUNCEMENTS In September 2006, Governmental Accounting Standards Board ("GASB") issued Statement No. 48, Sales and Pledges of Receivables and Future Revenues and Intra-Entity Transfers of Assets and Future Revenues. This statement established criteria to ascertain the accounting treatment when immediate cash payment is received in exchange for an interest in a government's expected future cash flows from collecting specific receivables or specific future revenues. The School System is required to implement this standard for the fiscal year ending June 30, 2008. The implementation of this standard did not have a significant impact on the School System's financial statements. In May 2007, Governmental Accounting Standards Board ("GASB") issued Statement No. 50, Pension Disclosures an Amendment of GASB Statements No. 25 and No. 27. This statement more closely aligns the financial reporting requirements for pension with those for other postemployment benefits. The School System is required to implement this standard for the fiscal year ending June 30, 2008. The implementation of this standard did not have a significant impact on the School System's financial statements. In June 2007, Governmental Accounting Standards Board ("GASB") issued Statement No. 51, Accounting and Financial Reporting for Intangible Assets. This statement establishes guidance for the recording and reporting of certain intangible assets within the government-wide financial statement. The School System is required to implement this standard for the fiscal year ending June 30, 2010. The implementation of this standard did not have a significant impact on the School System's financial statements. **** REQUIRED SUPPLEMENTAL INFORMATION # SCHEDULE OF FUNDING PROGRESS - OTHER POSTEMPLOYMENT BENEFITS FOR THE YEAR ENDED JUNE 30, 2008 | Actuarial
Valuation
Date | Actuarial
Value of
Assets
(a) | tuarial Accrued
iability (AAL) -
Entry Age
(b) | U | infunded AAL
(UAAL)
(b-a) | Funded
Ratio
(a/b) | Covered
Payroll
(c) | UAAL as a
Percentage of
Covered Payroll
((b-a) /c) | |--------------------------------|--|---|----|---------------------------------|--------------------------|---------------------------|---| | 6/30/2008 | \$ - | \$
249,161,568 | \$ | 249,161,568 | 0% | 79% | 323,406,547 | COMBINING AND INDIVIDUAL FUND FINANCIAL STATEMENTS AND SCHEDULES # GENERAL FUND SCHEDULE OF REVENUES COMPARED TO BUDGET (NON-GAAP BUDGETARY BASIS) FOR THE YEAR ENDED JUNE 30, 2008 | | Actual on
Budgetary
Basis | Revised
Budget | Variance—
Favorable
(Unfavorable) | |--|---------------------------------|-------------------|---| | Local sources: | | | | | Property taxes: | | | | | Constitutional | \$ 7,359,389 | \$ 7,312,179 | \$ 47,210 | | Special maintenance | 27,801,960 | 27,644,968 | 156,992 | | Teacher salaries | 22,677,190 | 21,472,465 | 1,204,725 | | Sheriff's contribution to teachers' retirement | 2,692,855 | 2,459,168 | 233,687 | | Sales and use taxes | 155,271,710 | 154,545,185 |
726,525 | | Tuition and other | 349,500 | | 349,500 | | Investment income | 4,909,379 | 6,500,000 | (1,590,621) | | Rent and royalties | 1,943,970 | 100,000 | 1,843,970 | | Hospitalization | 394,268 | 550,000 | (155,732) | | Other | 107,978 | 2,400,000 | (2,292,022) | | Total | 223,508,199 | 222,983,965 | 524,234 | | State sources: | | | | | Equalization | 135,838,191 | 135,838,191 | | | Revenue sharing | 2,240,343 | 2,260,000 | (19,657) | | Grants in aid | 10,301,562 | 615,800 | 9,685,762 | | Professional improvement program | 1,337,750 | 1,230,000 | 107,750 | | Transportation | 795,160 | 800,000 | (4,840) | | Other | | 9,480,399 | (9,480,399) | | Total | 150,513,006 | 150,224,390 | 288,616 | | Federal sources: | | | | | Recovery of indirect costs | | 3,000,000 | (3,000,000) | | Restricted grants in aid: Other | 644,735 | 700,000 | (55,265) | | m . I | 274 565 042 | 274 008 255 | | | Total | 374,665,940 | 376,908,355 | (2,242,415) | GENERAL FUND SCHEDULE OF EXPENDITURES COMPARED TO BUDGET (NON-GAAP BUDGETARY BASIS) FOR THE YEAR ENDED JUNE 30, 2008 | | Actual on
Budgetary
Basis | Revised
Budget | Variance -
Favorable
(Unfavorable) | |-------------------------------------|---------------------------------|----------------------|--| | INSTRUCTION: | | | | | Regular Programs: | | | | | Salaries and benefits | \$140,739,644 | \$ 136,530,179 | \$ (4,209,465) | | Materials and supplies | 6,171,006 | 6,805,190 | 634,184 | | Equipment | 189,173 | 214,300 | 25,127 | | Other | 1,079,548 | 1,205,970 | 126,422 | | Total | 148,179,371 | 144,755,639 | (3,423,732) | | Special Programs: | | | | | Salaries and benefits | 69,634,683 | 70,335,500 | 700,817 | | Materials and supplies | | 554,992 | 554,992 | | Equipment | 129,690 | 142,650 | 12,960 | | Other | 395,712 | 73,642 | (322,070) | | Total | 70,160,085 | 71,106,784 | 946,699 | | Vocational Programs: | | | | | Salaries and benefits | 10,370,453 | 6,895,106 | (3,475,347) | | Materials and supplies | 58,984 | 59,886 | 902 | | Other | | 1,400 | 1,400 | | Total | 10,429,437 | 6,956,392 | (3,473,045) | | Other Instructional Programs: | | | | | Salaries and benefits | 4,302,002 | 6,704,887 | 2,402,885 | | Materials and supplies | 77,831 | 62,326 | (15,505) | | Other | 55,944 | 92,785 | 36,841 | | Total | 4,435,777 | 6,859,998 | 2,424,221 | | Adult Continuing Education Program: | | | | | Salaries and benefits | 194,168 | 193,988 | | | Materials and supplies | | 2,733 | 2,733 | | Total | 194,168 | 196,721 | 2,553 | | Total Instruction | 233,398,838 | 229,875,534 | (3,523,304) | | SUPPORTING SERVICES: | • | | • | | For Students: | 17 010 022 | 16 205 500 | (624 511) | | Salaries and benefits | 17,010,033 | 16,375,522
45,600 | (634,511)
7,247 | | Materials and supplies | 38,353 | 45,600
1,000 | 1,000 | | Equipment
Other | 430,612 | 480,220 | 49,608 | | | | | | | Total | 17,478,998 | 16,902,342 | (576,656) | | For Instructional Staff: | 0.000.074 | 0 666 705 | (0/ 1ch) | | Salaries and benefits | 8,760,964 | 8,666,795 | (94,169) | | Materials and supplies | 345,376 | 346,819 | 1,443 | | Equipment | 15,851
147,525 | 37,500
154,913 | 21,649
7,388 | | Other | _ | | | | Total | 9,269,716 | 9,206,027 | (63,689) | | | | · · | | # GENERAL FUND SCHEDULE OF EXPENDITURES COMPARED TO BUDGET (NON-GAAP BUDGETARY BASIS) FOR THE YEAR ENDED JUNE 30, 2008 | | Actual on
Budgetary
Basis | Revised
Budget | Variance -
Favorable
(Unfavorable) | |----------------------------------|---------------------------------|-------------------|--| | SUPPORTING SERVICES - continued | · | | | | General Administration: | • | | | | Salaries and benefits | \$ 4,099,722 | \$ 3,448,372 | \$ (651,350) | | Materials and supplies | 69,784 | 69,201 | (583) | | Other | 22,768,817 | 20,486,818 | (2,281,999) | | Total | 26,938,323 | 24,004,391 | (2,933,932) | | School Administration: | | | | | Salaries and benefits | 28,626,581 | 27,946,278 | (680,303) | | Materials and supplies | 48,836 | 49,649 | 813 | | Other | 2,922,073 | 2,300,438 | (621,635) | | Total | 31,597,490 | 30,296,365 | (1,301,125) | | Business Services: | | | | | Salaries and benefits | 2,399,971 | 2,532,266 | 132,295 | | Materials and supplies | 132,158 | 125,396 | (6,762) | | Equipment | 102,832 | 67,486 | (35,346) | | Other | 1,910,918 | 1,834,054 | (76,864) | | Total | 4,545,879 | 4,559,202 | 13,323 | | Operations Maintenance Services: | | | | | Salaries and benefits | 15,600,720 | 15,312,858 | (287,862) | | Materials and supplies | 4,452,859 | 1,008,803 | (3,444,056) | | Equipment | 111,534 | 45,160 | (66,374) | | Utilities | 8,851,996 | 8,000,000 | (851,996) | | Insurance | 6,434,743 | 6,437,111 | 2,368 | | Other | 7,823,333 | 7,387,204 | (436,129) | | Total | 43,275,185 | 38,191,136 | _(5,084,049) | | Pupil Transportation Services: | | | | | Salaries and benefits | 17,392,969 | 16,591,101 | (801,868) | | Materials and supplies | 64,355 | 2,173,940 | 2,109,585 | | Equipment | 3,974 | 5,003 | 1,029 | | Other | 1,378,956 | 4,143,265 | 2,764,309 | | Total | 18,840,254 | 22,913,309 | 4,073,055 | | Central Activity Services: | | | | | Salaries and benefits | 4,315,974 | 4,242,808 | (73,166) | | Materials and supplies | 443,208 | 324,311 | (118,897) | | Equipment | 459,108 | 1,334,734 | 875,626 | | Other | 1,850,400 | 3,161,415 | 1,311,015 | | Total | 7,068,690 | 9,063,268 | 1,994,578 | | Total Supporting Services | 159,012,535 | 155,136,040 | (3,876,495) | GENERAL FUND SCHEDULE OF EXPENDITURES COMPARED TO BUDGET (NON-GAAP BUDGETARY BASIS) FOR THE YEAR ENDED JUNE 30, 2008 | • | Actual on
Budgetary
Basis | Revised
Budget | Variance -
Favorable
(Unfavorable) | | |--|---------------------------------|------------------------|--|--| | NON-INSTRUCTION—Food services:
Other | \$ 769,570 | \$ 10,311 | \$ (759,259) | | | Total | 769,570 | 10,311 | (759,259) | | | Total Non-Instruction | 769,570 | 10,311 | (759,259) | | | TOTAL INSTRUCTION, SUPPORTING SERVICES AND NON-INSTRUCTION | \$393,180,943 | \$ 385,021,88 <u>5</u> | \$ (8,159,058) | | (THIS PAGE INTENTIONALLY LEFT BLANK) # NON-MAJOR GOVERNMENTAL FUNDS DESCRIPTIONS Special Revenue Funds are used to account for funds received from other governmental agencies that are legally restricted to expenditure for specified purposes. These funds also account for receipt and expenditure of resources transferred from the General Fund when these funds are inadequate to finance the specified activities. The Title I Fund as described on page 27 has been identified as a major fund. Activities included within the non-major special revenue funds are as follows: # ESEA (Title III) Used to account on a project basis for funds allocated to programs for development and implementation of comprehensive reform plans to improve the teachings and learning of all children (Project Goals 2000) and to support the development and implementation of systematic technology plans (Technology Literary Challenge). # ESEA (Title VII) Used to account on a project basis for funds allocated to programs for carrying out bilingual education (Project S.T.A.R.). ### IDEA Part B Used to account on a project basis for funds allocated to programs for children with disabilities under P.L. 101-476. ### Vocational Education Used to account on a project basis for funds allocated to programs for purposes of vocational education, guidance, and counseling. ### Temporary Assistance for Needy Families Used to assist needy families with children so that children can be cared for in their own homes, also to reduce dependency by promoting job preparation, work and marriage. ### ESEA Title II Used to account on a project basis for funds allocated to programs for improving the skills of teachers and instruction in mathematics, science, foreign languages and computer science. # FEMA Public Assistance Grant Used to repair and replace facilities, equipment and supplies damaged during Hurricane Katrina. # FEMA Displaced Students Grant Used to account for funds allocated for assistance with displaced regular and special education students served post Hurricane Katrina. # Drug Free Schools and Communities Used to account on a project basis for funds granted by P.L. 99-570 to help implement drug and alcohol abuse prevention and education programs. # Title XIX - School Nurse Used to account on a project basis for funds allocated to providing schools with nurses. # After School Learning Center Used to create community learning centers that provide academic enrichment opportunities for children, particularly students who attend high-poverty and low-performing schools. ### Tuition Preschool Used to account for a pre-kindergarten program whose goal is to provide high quality early education and care services for four-year-old children. ### Adult Education Used to account for continuing education programs designed to assist adults in obtaining their high school diploma equivalency. # Community Education Used to account for a wide variety of informal leisure learning classes and activities for Jefferson Parish residents. # Other Federal Programs Used to account for miscellaneous federal grant programs. # State Programs Used to account for miscellaneous State grant programs. ### DEBT SERVICE FUNDS **Debt Service Funds** are used to account for the accumulation of resources for, and the payment of, general long-term debt principal, interest and related costs. The School System maintains the following Debt Service Funds: Ad Valorem Tax Bond Sinking Fund is used to accumulate the proceeds of ad valorem taxes which are specifically dedicated for debt service. 1954 1/2¢ and 1980 1/4¢ Sales Tax Bond Sinking Funds are used to accumulate that portion of the 1954 and 1980 sales and use tax required to meet the debt service
requirements. Monthly deposits out of the proceeds of the sales and use tax are required to be made into these funds in an amount which will equal 1/6 of the interest falling due on the next interest payment date and 1/12 of the principal falling due on the next principal payment date. 1954 1/2¢ and 1980 1/4¢ Sales Tax Bond Reserve Funds are used to accumulate that portion of the 1954 and 1980 sales and use tax which is set aside for the purpose of paying principal and interest on bonds payable. Monthly deposits of sales and use tax proceeds are required to be made into these funds until the required reserve has been established. LCDA Loan—Obtained to provide funding for the purchase of property to be used as the site for an alternative school. FEMA CDL Loan Fund - Obtained to provide cash flow funding for operations following Hurricane Katrina. # CAPITAL PROJECTS FUNDS Capital Projects Funds are used to account for the acquisition or construction of major capital facilities. The School System maintains two capital project funds, the sales tax fund classified as a major fund and the non-major fund described as follows: Capital Fund is used to account for that portion of the undedicated sales tax revenue which is designated by the School Board annually for capital additions and improvements and the proceeds of the 1999 Ad Valorem tax bonds for making capital improvements. # NON-MAJOR GOVERNMENTAL FUNDS COMBINING BALANCE SHEET AS OF JUNE 30, 2008 | ASSETS | Total
Non-Major
Special
Revenue | Total
Non-Major
Debt
Service | Capital
Projects—
Capital
Fund | Total | |--|--|---------------------------------------|---|----------------| | Cash and investments | \$27,210,018 | \$35,958,681 | \$ 26,396,156 | \$ 89,564,855 | | Accounts receivable | 332,066 | | | 332,066 | | Due from other funds | 11,131,773 | 12,936,953 | 3,315,939 | 27,384,665 | | Due from other governmental units | 22,496,275 | | | 22,496,275 | | TOTAL ASSETS | \$61,170,132 | \$48,895,634 | \$ 29,712,095 | \$ 139,777,861 | | LIABILITIES AND FUND BALANCE | | | | | | LIABILITIES: Accounts payable | \$ 1,220,705 | \$ 1,578,892 | \$ 237,399 | \$ 3,036,996 | | Retainages payable | | | | | | Contracts payable | | | 1,244,467 | 1,244,467 | | Due to other funds | 41,808,257 | 192,342 | 9,074,045 | 51,074,644 | | Due to other governmental units | 430,318 | | | 430,318 | | Total liabilities | 43,459,280 | 1,771,234 | 10,555,911 | 55,786,425 | | FUND BALANCE: Reserved for: Encumbrances Debt Service Special projects | 17,710,852 | 47,124,400 | 3,778,414 | 68,613,666 | | Unreserved: Designated for capital projects Undesignated | | | 15,377,770 | 15,377,770 | | Total fund balance | 17,710,852 | 47,124,400 | 19,156,184 | 83,991,436 | | TOTAL | \$61,170,132 | \$48,895,634 | \$ 29,712,095 | \$ 139,777,861 | # NON-MAJOR GOVERNMENTAL FUNDS—SPECIAL REVENUE COMBINING BALANCE SHEET **AS OF JUNE 30, 2008** | ASSETS | Elementary
and Secondary
Education
Act of 1965
(Title III) | Elementary
and Secondary
Education
Act of 1965
(Title VII) | Individuals
with Disabilities
Education
Act of 1990—
Part B | Vocational
Education | Temporary
Assistance
for Needy
Families | |--|--|--|---|-------------------------|--| | Cash and investments | \$ (281,562) | \$ (17,059) | \$ 6,668,797 | \$ (78,054) | \$2,925,552 | | Accounts receivable | | | | | | | Due from other funds | 165,708 | | 1,122 | 5,056 | | | Due from other governmental units | 305,898 | 8,754 | 5,723,399 | 316,648 | 2,783,987 | | TOTAL | <u>\$ 190,044</u> | \$ (8,305) | <u>\$12,393,318</u> | \$ 243,650 | \$5,709,539 | | LIABILITIES AND FUND BALANCE | | | | | | | LIABILITIES: Accounts payable | \$ - | \$ - | \$ - | \$ - | \$ - | | Due to other funds | 192,056 | (1,683) | 12,378,862 | 242,077 | 6,669,730 | | Due to other governmental units | | | 7,051 | 1,573 | 6,009 | | Total liabilities | 192,056 | (1,683) | 12,385,913 | 243,650 | 6,675,739 | | FUND BALANCE: Reserved for special projects Unreserved: Designated | (2,012) | (6,622) | 7,405 | | (966,200) | | Undesignated | | | | | | | Total fund balance | (2,012) | (6,622) | 7,405 | | _(966,200) | | TOTAL | <u>\$ 190,044</u> | <u>\$ (8,305)</u> | <u>\$12,393,318</u> | \$ 243,650 | <u>\$5,709,539</u> | | Education
for Economic
Security Act
Title II | FEMA
Public
Assistance
Grant | FEMA
Displaced
Students
Grant | Drug Free
Schools
and
Communities | Title XIX
School Nurse | After
School
Learning
Center | |---|--|--|--|--|---------------------------------------| | \$ (818,058) | \$ (5,495,983) | \$ 4,023,270 | \$(141,583) | \$ 334,608 | \$ (48,194) | | 64,538
2,237,078
\$1,483,558 | 1,158,505
7,950,418
\$ 3,612,940 | 47,607
1,143,384
\$ 5,214,261 | 71,512
171,904
\$ 101,833 | \$ 366,522 | <u>53,469</u>
\$ <u>5,275</u> | | \$ 1,444,698 12,864 1,457,562 25,996 | \$ -
3,574,820
38,120
3,612,940 | \$ 10,921
4,810,207
351,245
5,172,373
41,888 | \$ -
128,445
——————————————————————————————————— | \$ 4,928
179,030
——————————————————————————————————— | \$ -
4,399
-
4,399
876 | | 25,996
\$1,483,558 | \$ 3,612,940 | 41,888
\$ 5,214,261 | (26,612)
\$ 101,833 | 182,564
\$ 366,522 | 876 \$ 5,275 (Continued) | # NON-MAJOR GOVERNMENTAL FUNDS—SPECIAL REVENUE COMBINING BALANCE SHEET AS OF JUNE 30, 2008 | | Tuition
Preschool | Adult
Education | Community
Education | Other
Federal
Programs | State
Programs | Total | |--|----------------------|---------------------|------------------------|------------------------------|-------------------|--------------| | ASSETS | | ٠ | | | | | | Cash and investments | \$ 303,944 | \$ 953,560 | \$3,377,414 | \$ (61,360) | \$15,564,726 | \$27,210,018 | | Accounts receivable | | | | | 332,066 | 332,066 | | Due from other funds | 25,818 | | | (4,025) | 9,564,018 | 11,131,773 | | Due from other governmental units | | 205,035 | | 80,788 | 1,515,513 | 22,496,275 | | TOTAL | \$ 329,762 | \$ 1,158,595 | \$3,377,414 | <u>\$ 15,403</u> | \$26,976,323 | \$61,170,132 | | LIABILITIES AND FUND BALANCE | | | | | | | | LIABILITIES: Accounts payable and other liabilities | \$ - | \$ - | \$ - | \$ - | \$ 1,204,856 | \$ 1,220,705 | | Due to other funds | 512,729 | 835,945 | 1,621,500 | 39,823 | 9,175,619 | 41,808,257 | | Due to other governmental units | | 325 | | | 13,131 | 430,318 | | Total liabilities | 512,729 | 836,270 | 1,621,500 | 39,823 | 10,393,606 | 43,459,280 | | FUND BALANCE: Reserved for special projects Unreserved: Designated | (182,967) | 322,325 | 1,755,914 | (24,420) | 16,582,717 | 17,710,852 | | Undesignated | | | | | | | | Total fund balance | (182,967) | 322,325 | 1,755,914 | (24,420) | 16,582,717 | 17,710,852 | | TOTAL | \$ 329,762 | <u>\$ 1,158,595</u> | \$3,377,414 | \$ 15,403 | \$26,976,323 | \$61,170,132 | (Concluded) # NON-MAJOR GOVERNMENTAL FUNDS—DEBT SERVICE COMBINING BALANCE SHEET AS OF JUNE 30, 2008 | | Ad Valorem
Tax Bond | 1954 1/2¢
Sales Tax | 1954 1/2¢
Sales Tax | 1980 1/4¢
Sales Tax | 1980 1/4¢
Sales Tax | LCDA | FEMA
CDL | | | |--|---------------------------------|------------------------|------------------------|------------------------|------------------------|-------------|---------------|--------------|--| | ASSETS | Sinking | Bond Sinking | Bond Reserve | Bond Sinking | Bond Reserve | Loan | Loan | Total | | | Cash and investments | \$ 66,033 | \$ 280,661 | \$ 5,739,932 | \$ 242,203 | \$12,627,261 | \$ 36,766 | \$ 16,965,825 | \$35,958,681 | | | Accounts
receivable | | · | | | | | | | | | Due from other funds | | 6,148,833 | | 6,788,120 | | | | 12,936,953 | | | TOTAL | \$66,033 | <u>\$6,429,494</u> | \$5,739,932 | <u>\$7,030,323</u> | <u>\$12,627,261</u> | \$ 36,766 | \$ 16,965,825 | \$48,895,634 | | | | LIABILITIES AND
FUND BALANCE | | | | | | | | | | LIABILITIES: Accounts payable | \$ - | \$ - • | \$ · · - | \$ - | \$ - | \$ - | \$ 1,578,892 | \$ 1,578,892 | | | Due to other funds | 66,033 | 126,309 | | *** | | | | 192,342 | | | Total
liabilities | 66,033 | 126,309 | · | | | | 1,578,892 | 1,771,234 | | | FUND
BALANCE:
Reserved for
Debt Service | | _6,303,185 | 5,739,932 | 7,030,323 | 12,627,261 | 36,766 | 15,386,933 | 47,124,400 | | | Total
fund
balance | | 6,303,185 | 5,739,932 | 7,030,323 | 12,627,261 | 36,766 | 15,386,933 | 47,124,400 | | | TOTAL | \$ 66,033 | <u>\$6,429,494</u> | \$5,739,932 | \$7,030,323 | \$12,627,261 | \$ 36,766 | \$16,965,825 | \$48,895,634 | | # NON-MAJOR GOVERNMENTAL FUNDS COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES FOR THE YEAR ENDED JUNE 30, 2008 | | Total
Non-Major
Special
Revenue | Total
Non-Major
Debt
Service | Capital
Projects -
Capital
Fund | Total | |---------------------------|--|---------------------------------------|--|------------------| | REVENUES: | | | | , | | Local sources: | | | | | | Sales and use taxes |
\$ - | \$ - | \$ 3,000,000 | \$ 3,000,000 | | Tuition and other | 4,399,535 | | | 4,399,535 | | Interest income | | 954,984 | 520,127 | 1,475,111 | | Other | 6,110,893 | 168,445 | 12,500,000 | 18,779,338 | | State sources | 6,166,791 | | | 6,166,791 | | Federal sources | 49,393,896 | | | 49,393,896 | | Total revenues | 66,071,115 | 1,123,429 | 16,020,127 | 83,214,671 | | EXPENDITURES: | | | | | | Current: | | | | | | Instruction: | | | | | | Salaries and benefits | 30,520,372 | | | 30,520,372 | | Supplies | 4,745,922 | | 1,055,676 | 5,801,598 | | Other | 4,912,151 | | | 4,912,151 | | Total instruction | 40,178,445 | | <u>1,055,676</u> | 41,234,121 | | Supporting services: | - | | 0 | | | Salaries and benefits | 10,090,913 | • | | 10,090,913 | | Supplies | 950,767 | | 122,973 | 1,073,740 | | Other | 12,497,786 | | | 12,497,786 | | Total supporting services | 23,539,466 | | 122,973 | 23,662,439 | | Non-instruction: | | | | | | Community services: | | | | | | Salaries and benefits | 2,857,146 | | | 2,857,146 | | Supplies | 112,495 | i | | 112,495 | | Other | 1,295,277 | | | <u>1,295,277</u> | | Total non-instruction | 4,264,918 | | <u></u> | 4,264,918 | | Capital Outlay: | | • | | | | Construction costs | | | 22,136,918 | 22,136,918 | | Architect fees | | | 1,217,600 | 1,217,600 | | Administrative and other | | | <u>853,150</u> | <u>853,150</u> | | Total capital outlay | | | 24,207,668 | 24,207,668 | | | | | | | (Continued) # NON-MAJOR GOVERNMENTAL FUNDS COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES FOR THE YEAR ENDED JUNE 30, 2008 | • | Total
Non-Major
Special
Revenue | Total
Non-Major
Debt
Service | Capital
Projects -
Capital
Fund | Total | |--|--|---------------------------------------|--|-------------------------| | Debt Service: | | 20 207 217 | | | | Principal retirement Interest and fiscal charges | | 22,287,317
9,622,406 | | 22,287,317
9,622,406 | | Total debt service | | 31,909,723 | | 31,909,723 | | Total debt service | | 31,707,725 | | 31,909,725 | | Total expenditures | 67,982,829 | 31,909,723 | 25,386,317 | 125,278,869 | | EXCESS (DEFICIENCY) OF
REVENUES OVER (UNDER) | . . | | | | | EXPENDITURES | (1,911,714) | (30,786,294) | (9,366,190) | (42,064,198) | | OTHER FINANCING SOURCES (USES): | • | | | | | Transfers in | 18,075,467 | 30,236,953 | 3,306,440 | 51,618,860 | | Transfers out | (7,794,370) | (66,033) | (3,270,127) | (11,130,530) | | Total other financing sources | | | | , | | (uses)—net | 10,281,097 | 30,170,920 | 36,313 | 40,488,330 | | NET CHANGE IN FUND BALANCE | 8,369,383 | (615,374) | (9,329,877) | (1,575,868) | | FUND BALANCES—Beginning of year | 9,341,469 | 47,739,774 | 28,486,061 | 85,567,304 | | FUND BALANCES—End of year | <u>\$ 17,710,852</u> | \$ 47,124,400 | \$ 19,156,184 | \$ 83,991,436 | | | | | | | (Concluded) NON-MAJOR GOVERNMENTAL FUNDS—SPECIAL REVENUE COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES FOR THE YEAR ENDED JUNE 30, 2008 | | Elementary
and Secondary
Education
Act of 1965
(Title III) | Elementary
and Secondary
Education
Act of 1965
(Title VII) | Individuals
with Disabilities
Education
Act of 1990-
Part B | Vocational
Education | Temporary
Assistance
for Needy
Families | |-----------------------------|--|--|---|-------------------------|--| | REVENUES: | | | | | • | | Local sources: | | | _ | _ | _ | | Tuition and other | \$ - | \$ - | \$ - | \$ - | \$ - | | Other | | | | | | | State sources | 005 107 | 00 227 | 17 600 545 | 1 007 522 | 0.241.061 | | Federal sources | 805,107 | 98,337 | 17,529,545 | 1,087,533 | 8,341,061 | | Total revenues | 805,107 | 98,337 | 17,529,545 | 1,087,533 | 8,341,061 | | EXPENDITURES (All current): | | | | | | | Instruction: | | | | | | | Salaries and benefits | 145,969 | | 9,891,991 | | 7,369,412 | | Supplies | 27.519 | 19,568 | 726,308 | 50,170 | 36,821 | | Other | 33,298 | , | 1,880,182 | 733,350 | 27,467 | | Total instruction | 206,786 | 19,568 | 12,498,481 | 783,520 | 7,433,700 | | Supporting services: | 200,100 | 17,500 | 12,190,101 | 703,520 | 1,100,100 | | Salaries and benefits | 405,763 | 70,522 | . 3,635,035 | 309,069 | 343,691 | | Supplies | 10,390 | 3,077 | 1,337 | 307,007 | 343,091 | | Other | 94 | 5,434 | 78,015 | | | | Total supporting services | 416,247 | 79,033 | 3,714,387 | 309,069 | 343,691 | | Non-instruction: | 410,247 | | 3,714,307 | | | | Community services: | | | | | | | Salaries and benefits | 172,889 | | | | 349,114 | | Supplies | 174,007 | | | | 347,114 | | Other | | | | | | | Total non-instruction | 172,889 | | | | 349,114 | | Total field injection | 172,009 | | | | 347,114 | | Total expenditures | 795,922 | 98,601 | 16,212,868 | 1,092,589 | 8,126,505 | | EXCESS (DEFICIENCY) | | • | | | | | OF REVENUES OVER | | | | | | | (UNDER) EXPENDITURES | 9,185 | (264) | 1,316,677 | (5,056) | 214,556 | | Education
for Economic
Security Act
Title II | FEMA
Public
Assistance
Grant | FEMA
Displaced
Students
Grant | Drug Free
Schools
and
Communities | Title XIX
School Nurse | After
School
Learning
Center | |---|--|--|---|---------------------------------------|--| | \$ - | \$ -
676,657 | \$ -
1,500 | \$ - | \$ -
251 | \$ - | | 6,008,494 | 5,662,293 | 6,439,208 | 876,327 | _287,405 | 753,446 | | 6,008,494 | 6,338,950 | 6,440,708 | 876,327 | 287,656 | 753,446 | | 3,910,554
29,074
214,429
4,154,057
867,788
1,464
639,834
1,509,086 | 17,449
126,886
144,335
108,779
221,076
2,428,130
2,757,985 | 4,749,028
1,365,320
320,974
6,435,322 | 570
97,039
90,558
188,167
691,716
5,970
697,686 | 217,395
3,066
45,462
265,923 | 9
134,934
157,151
292,094
432,334
69
432,403 | | | 80,982
80,982 | | | | <u>.</u> | | 5,663,143 | 2,983,302 | _6,435,322 | 885,853 | 265,923 | 724,497 | | 345,351 | 3,355,648 | 5,386 | (9,526) | 21,733 | 28,949 | | | | | | | (Continued) . | NON-MAJOR GOVERNMENTAL FUNDS—SPECIAL REVENUE COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES FOR THE YEAR ENDED JUNE 30, 2008 | | Tuition
Preschool | Adult
Education | Community
Education | Other
Federal
Programs | State
Programs | Total | |---|----------------------|--------------------|------------------------|------------------------------|---------------------------------|-------------------------| | REVENUES:
Local sources: | | | | | | | | Tuition and other | \$420,166 | \$ 29,247 | \$3,603,910 | \$ - | \$ 346,212 | \$ 4,399,535 | | Other State sources | 15,129 | 15,522
352,592 | 201,524 | | 5,200,310
5, 814,1 99 | 6,110,893 | | State sources Federal sources | | 332,392
651,718 | | 853,422 | 5,814,199 | 6,166,791
49,393,896 | | . Federal sources | ··· | 031,718 | | 033,422 | | 47,373,670 | | Total revenues | 435,295 | 1,049,079 | 3,805,434 | 853,422 | 11,360,721 | 66,071,115 | | EXPENDITURES (All current): Instruction: | | | | | | | | Salaries and benefits | 618,262 | 641,859 | | 111,983 | 2,863,310 | 30,520,372 | | Supplies | | 102,447 | 1,022,514 | 218,413 | 895,280 | 4,745,922 | | Other | | 33,151 | · | 267,969 | 981,274 | 4,912,151 | | Total instruction | 618,262 | 7.77,457 | 1,022,514 | 598,365 | 4,739,864 | 40,178,445 | | Supporting services: | • | . — | _ | | | | | Salaries and benefits | | 236,029 | 339,668 | 198,564 | 2,451,955 | 10,090,913 | | Supplies | | | 63,854 | 166 | 649,334 | 950,767 | | Other | | | 111,480 | 6,734 | 9,222,095 | 12,497,786 | | Total supporting services | | 236,029 | 515,002 | 205,464 | 12,323,384 | 23,539,466 | | Non-instruction: | - | - | | | | - | | Community services: Salaries and benefits | | | 1,879,825 | | 455,318 | 2,857,146 | | Supplies | | | 31,686 | | 80,809 | 112,495 | | Other | | | 333,878 | | 880,417 | 1,295,277 | | Total non-instruction | | | 2,245,389 | | 1,416,544 | 4,264,918 | | Total non-insuluction | | | 2,243,367 | | 1,410,544 | 4,204,516 | | Total expenditures | 618,262 | 1,013,486 | 3,782,905 | 803,829 | 18,479,792 | 67,982,829 | | EXCESS (DEFICIENCY) OF
REVENUES OVER (UNDER) | | | | | | • | | EXPENDITURES | (182,967) | 35,593 | 22,529 | 49,593 | (7,119,071) | (1,911,714) | (Continued) # NON-MAJOR GOVERNMENTAL FUNDS—SPECIAL REVENUE COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES FOR THE YEAR ENDED JUNE 30, 2008 | | Elementary
and Secondary
Education
Act of 1965
(Title III) | Elementary
and Secondary
Education
Act of 1965
(Title VII) | Individuals
with Disabilities
Education
Act of 1990-
Part B | Vocational
Education | Temporary
Assistance
for Needy
Families | |---|--|--|---|-------------------------|--| | OTHER FINANCING
SOURCES (USES):
Transfers
in
Transfers out | \$ -
(3,914) | \$ 339
(75) | \$ -
_(1,312,121) | \$ 5,056 | \$ -
(5,056) | | Total other financing sources (uses)—net | (3,914) | 264 | (1,312,121) | 5,056 | (5,056) | | NET CHANGE IN FUND
BALANCES | 5,271 | | 4,556 | | 209,500 | | FUND BALANCES— Beginning of year | (7,283) | (6,622) | 2,849 | | (1,175,700) | | FUND BALANCES—
End of year | \$ (2,012) | \$(6,622) | \$ 7,405 | <u>\$</u> | \$ (966,200) | (Continued) # NON-MAJOR GOVERNMENTAL FUNDS—SPECIAL REVENUE COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES FOR THE YEAR ENDED JUNE 30, 2008 | | Education
for Economic
Security Act
Title II | FEMA
Public
Assistance
Grant | FEMA
Displaced
Students
Grant | Drug Free
Schools
and
Communities | Title XIX
School Nurse | |--|---|---------------------------------------|--|--|---------------------------| | OTHER FINANCING SOURCES (USES); | \$ 64,538
(388,148) | \$ -
(3,355,648) | \$ -
(2,206) | \$ -
(17,086) | \$ -
 | | Transfers in
Transfers out | (323,610) | (3,355,648) | (2,206) | (17,086) | | | Total other financing sources (uses)—net | 21,741 | | 3,180 | (26,612) | 21,733 | | NET CHANGE IN FUND BALANCES | | | _, | (,, | , | | FUND BALANCES— Beginning of year | 4,255 | ··· | 38,708 | <u>-</u> | 160,831 | | FUND BALANCES—
End of year | \$ 25,996 | \$ | \$ 41,888 | \$ (26,612) | \$ 182,564 | | | | | | | (Continued) | | After
School
Learning
Center | Tuition
Preschool | Adult
Education | Community
Education | Other
Federal
Programs | State
Programs | . Total | |---------------------------------------|----------------------|--------------------|------------------------|------------------------------|------------------------------|------------------------------| | \$ -
(28,073) | \$ -
 | \$ - | \$ -
(100,000) | \$ -
_(18,332) | \$ 18,005,873
(2,564,050) | \$ 18,075,467
(7,794,370) | | (28,073)
876 | (182,967) | 35,593 | (100,000)
(77,471) | <u>(18,332)</u>
31,261 | 15,441,823
8,322,752 | 10,281,097
8,369,383 | | | | 286,732 | 1,833,385 | (55,681) | 8,259,995 | 9,341,469 | | <u>\$ 876</u> | <u>\$ (182,967)</u> | <u>\$ 322,325</u> | <u>\$1,755,914</u> | <u>\$(24,420)</u> | <u>\$ 16,582,747</u> | \$ 17,710,852 | | | | • | | | | (Concluded) | # NON-MAJOR GOVERNMENTAL FUNDS—DEBT SERVICE COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES FOR THE YEAR ENDED JUNE 30, 2008 | | Ad Valorem
Tax Bond
Sinking | 1954 1/2¢
Sales Tax
Bond Sinking | 1954 1/2¢
Sales Tax
Bond Reserve | 1980 1/4¢
Sales Tax
Bond Sinking | 1980 1/4¢
Sales Tax
Bond Reserve | LCDA Loan | FEMA
CDL
Loan | Total | |--|-----------------------------------|--|--|--|--|------------------|---------------------|--------------------------| | REVENUES:
Local sources:
Sales and use taxes
Interest income
Other | \$ -
56,679 | \$ -
206,829
168,325 | \$ -
200,617 | \$ -
85,327 | \$ -
379,656
120 | \$
25,876 | \$ - | \$
954,984
168,445 | | Total revenues | 56,679 | 375,154 | 200,617 | 85,327 | <u> 379,776</u> | 25,876 | | 1,123,429 | | EXPENDITURES: Supporting services: Salaries and benefits Supplies Other Total supporting | | | | | | | | | | services | | | | | | | | | | Debt Service: Principal retirement Interest and fiscal | 2,935,000 | 13,415,000 | | 5,915,017 | | 22,300 | | 22,287,317 | | charges Total debt service | 121,068
3,056,068 | 3,862,174
17,277,174 | | 4,662,288
10,577,305 | 40 | 38,113
60,413 | 938,723
938,723 | 9,622,406
31,909,723 | | Total expenditures | 3,056,068 | 17,277,174 | | 10,577,305 | 40 | 60,413 | 938,723 | 31,909,723 | | EXCESS (DEFICIENCY) OF REVENUES OVER (UNDER) EXPENDITURES | (2,999,389) | (16,902,020) | 200,617 | (10,491,978) | 379,736 | (34,537) | (938,723) | (30,786,294) | | OTHER FINANCING
SOURCES (USES):
Transfers in
Transfers out | 3,000,000
(66,033) | 14,848,833 | | 12,388,120 | | | · | 30,236,953
(66,033) | | Total other financing sources (uses)—net | 2,933,967 | 14,848,833 | | 12,388,120 | | | | 30,170,920 | | NET CHANGE IN FUND BALANCES | (65,422) | (2,053,187) | 200,617 | 1,896,142 | 379,736 | (34,537) | (938,723) | (615,374) | | FUND BALANCE—
Beginning of year | 65,422 | 8,356,372 | 5,539,315 | 5,134,181 | 12,247,525 | 71,303 | 16,325,656 | 47,739,774 | | FUND BALANCE—
End of year | <u>s</u> - | <u>\$ 6,303,185</u> | \$5,739,932 | \$ 7,030,323 | \$12,627,261 | \$ 36,766 | \$15,386,933 | \$47,124,400 | SPECIAL REVENUE FUNDS SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES BUDGET (NON-GAAP BUDGETARY BASIS) AND ACTUAL—ADULT EDUCATION FUND FOR THE YEAR ENDED JUNE 30, 2008 | | Original
Budget | Revised
Budget | Actual on
Budgetary
Basis | Variance
from Revised
Budget
Positive
(Negative) | |------------------------------------|--------------------|-------------------|---------------------------------|--| | REVENUES: | | | | | | Federal sources | \$ 716,671 | \$ 610,269 | \$ 651,718 | \$ 41,449 | | State sources | 341,308 | 352,924 | 352,592 | (332) | | Tuition and other | | 12,902 | 44,769 | 31,867 | | Total revenues | 1,057,979 | 976,095 | _1,049,079 | 72,984 | | EXPENDITURES: | | | | | | Instruction | 936,819 | 882,409 | 777,457 | 104,952 | | Supporting | 121,160 | 118,169 | 236,029 | (117,860) | | Community services | | | - | | | Total expenditures | 1,057,979 | 1,000,578 | 1,013,486 | (12,908) | | EXCESS (DEFICIENCY) OF | | | | | | REVENUES OVER (UNDER) EXPENDITURES | | (24,483) | 35,593 | 60,076 | | Dia Milationeo | | (21,705) | | | | FUND BALANCE—Beginning of year | | | 286,732 | 286,732 | | FUND BALANCE—End of year | <u>\$ -</u> | \$ (24,483) | \$ 322,325 | \$ 346,808 | SPECIAL REVENUE FUNDS SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES BUDGET (NON-GAAP BUDGETARY BASIS) AND ACTUAL—COMMUNITY EDUCATION FUND FOR THE YEAR ENDED JUNE 30, 2008 | | Original
Budget | Revised
Budget | Actual on
Budgetary
Basis | Variance
from Revised
Budget
Positive
(Negative) | |--|--------------------|-------------------|---------------------------------|--| | REVENUES: | | | | | | Tuition and other
Federal Sources | \$ 3,965,942 | \$3,701,783 | \$3,805,434 | \$ 103,651 | | Total revenues | 3,965,942 | 3,701,783 | 3,805,434 | 103,651 | | EXPENDITURES: | | • | | | | Instruction | 1,380,552 | 1,111,280 | 1,022,514 | 88,766 | | Supporting | 225,201 | 287,328 | 515,002 | (227,674) | | Non-instruction | 2,360,189 | 2,388,697 | 2,245,389 | 143,308 | | Total expenditures | 3,965,942 | 3,787,305 | 3,782,905 | 4,400 | | EXCESS (DEFICIENCY) OF REVENUES OVER (UNDER) | , | | | | | EXPENDITURES | | (85,522) | 22,529 | 108,051 | | FUND BALANCE—Beginning of year | 269,237 | 334,817 | 1,947,530 | 1,612,713 | | FUND BALANCE—End of year | \$ 269,237 | \$ 249,295 | \$1,970,059 | \$1,720,764 | # **AGENCY FUNDS** Agency Funds are established to account for all monies held by the School System in an agency capacity. Disbursements are made only in accordance with the purpose for which assets are received. Activities included within these funds are as follows: School and Student Activity Funds Used to account for revenues and expenditures for individual school purchases and student body activities, including minor fund raising, field trips and special events. School Picture Fund Used to account for security deposits received from school photographers. # AGENCY FUNDS COMBINING STATEMENT OF CHANGES IN ASSETS AND LIABILITIES—ALL AGENCY FUNDS FOR THE YEAR ENDED JUNE 30, 2008 | | Balance
June 30,
2007 | Additions | Deductions | Balance
June 30,
2008 | |---|----------------------------------|-------------------------------------|-------------------------------------|---------------------------------| | SCHOOL AND STUDENT ACTIVITY FUNDS | | | | | | ASSETS—Cash and investments | \$7,274,787 | \$ 19,129,834 | \$19,536,310 | \$6,868,311 | | LIABILITIES: Due to student groups Due to schools Due to others | \$ 4,305,697
2,968,434
656 | \$ 10,012,309
9,114,981
2,544 | \$ 10,120,803
9,413,243
2,264 | \$4,197,203
2,670,172
936 | | TOTAL | <u>\$7,274,787</u> | \$ 19,129,834 | \$19,536,310 | <u>\$6,868,311</u> | | SCHOOL PICTURE FUND | | | | | | ASSETS—Cash and investments | \$ 42,451 | \$4,141 | \$ 8,552 | \$ 38,040 | | LIABILITIES—Due to photographers | <u>\$ 42,451</u> | \$ 4,141 | <u>\$ 8,552</u> | \$ 38,040 | | TOTALS—ALL AGENCY FUNDS | | | • | | | ASSETS—Cash and investments | \$7,317,238 | <u>\$ 19,133,975</u> | \$19,544,862 | \$6,906,351 | | LIABILITIES: Due to student groups | \$4,305,697 | \$ 10,012,309 | \$10,120,803 | \$4,197,203 | | Due to schools Due to others Due to photographers | 2,968,434
656
42,451 | 9,114,981
2,544
4,141 | 9,413,243
2,264
8,552 | 2,670,172
936
38,040 | | TOTAL | <u>\$7,317,238</u> | \$ 19,133,975 | <u>\$19,544,862</u> | \$6,906,351 | OTHER SUPPLEMENTAL INFORMATION # SCHEDULE OF COMPENSATION PAID TO SCHOOL BOARD MEMBERS FOR THE YEAR ENDED JUNE 30, 2008 | | Number
of Days | | |---------------------|-------------------|------------------| | Board Member | Served | Compensation | | Paul Johnson | 210 | \$ 5,600 | | Gene Katsanis
| 365 | 9,600 | | Martin B. Marino | 365 | 9,600 | | Libby Moran | 365 | 9,600 | | Ray St. Pierre | 365 | 9,600 | | Judy Colgan | 365 | 9,600 | | Ellen Shirer Kovach | 365 | 9,348 | | Mark Morgan | 365 | 10,300 | | Etta Licciardi | 365 | 10,100 | | Alvin Boudreaux | 150 | 4,000 | | TOTAL | | <u>\$ 87,348</u> | # STATISTICAL SECTION (UNAUDITED) This part of the Jefferson Parish Public School Systems' comprehensive annual financial report presents detailed information as a context for understanding what the information in the financial statements, notes disclosures, and required supplementary information says about the School System's overall financial health. | Contents | <u>Page</u> | |--|-------------| | Financial Trends | | | These schedules contain trend information to help the reader understand how | | | the School System's performance and well-being have changed over time | 83 - 87 | | Revenue Capacity | | | These schedules contain information to help the reader assess the School System's | | | most significant local revenue source, the property tax | 88 - 92 | | Debt Capacity | | | These schedules present information to help the reader assess the affordability of the | | | School System's ability to issue additional debt in the future | 93 - 97 | | Demographics and Economic Information | | | These schedules offer demographic and economic indicators to help the reader | | | understand the environment within which the School System's financial statements | | | take place | 98 - 99 | | Operating Information | | | These schedules contain service and infrastructure data to help the reader understand | | | how the information in the School System's financial report relates to the services | , | | the School System provides and the activities it performs | 100 - 108 | Sources: Unless otherwise noted, the information in these schedules is derived from the comprehensive annual financial report (CAFR) for the relevant. The district implemented GASB 34 in the fiscal year ended June 30, 2002; schedules presenting government-wide information include information beginning in that year. NET ASSETS BY COMPONENT LAST SIX FISCAL YEARS (accrual basis of accounting) | Governmental Activities | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | |---|--|--|--|--|---|---| | Invested in capital assets—net of related debt Restricted Unrestricted | \$ (43,764,139)
213,625,137
82,756,811 | \$ (29,378,819)
232,744,488
46,164,250 | \$ (10,221,368)
147,680,159
72,217,720 | \$ (22,795,180)
120,450,760
(29,680,602) | \$ (44,641,715)
70,843,859
13,247,725 | \$ (58,663,282)
32,812,609
30,078,04 <u>5</u> | | Total governmental activities net assets | 252,617,809 | 249,529,919 | 209,676,511 | 67,974,978 | 39,449,869 | 4,227,372 | | Business Type Activities Invested in capital assets—net of related debt | 857,583 | 488,548 | 464,277 | 515,681 | 418,123 | 352,055 | | Nestricted
Unrestricted | (962,580) | 1,716,722 | 445,492 | 2,407,058 | 1,702,978 | 676,254 | | Total business type activities net assets | (104,997) | 2,205,270 | 909,769 | 2,922,739 | 2,121,101 | 1,028,309 | | Primary Government Invested in capital assets—net of related debt Restricted Unrestricted | (42,906,556)
213,625,137
81,794,231 | (28,890,271)
232,744,488
47,880,972 | (9,757,091)
147,680,159
72,663,212 | (22,279,499)
120,450,760
(27,273,544) | (44,223,592)
70,843,859
14,950,703 | (58,311,227)
32,812,609
30,754,299 | | Total Primary Government activities | \$252,512,812 | \$251,735,189 | \$210,586,280 | \$ 70,897,717 | \$ 41,570,970 | \$ 5,255,681 | Note: The provisions of GASB Statement No. 34 were not adopted until fiscal year 2002, and thus information included in this schedule is available for fiscal years since implementation. CHANGES IN NET ASSETS LAST SIX FISCAL YEARS (accrual basis of accounting) | | | | | | | | |---|-----------------------|--------------------|--------------------|-----------------|--------------------|-----------------------| | | | | | | | | | | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | | Expenses | | | | | | | | Governmental activities: | | | | • | | | | Instruction: | | | | | | | | Regular programs | \$ 163,055,044 | \$ 144,830,650 | \$ 135,267,679 | \$ 133,719,096 | \$ 129,257,222 | \$ 108,376,681 | | Special programs | 129,897,177 | 110,677,795 | 95,173,411 | 105,806,109 | 92,807,479 | 78,803,128 | | Vocational programs | 18,915,982 | 13,266,313 | 12,747,772 | 11,712,865 | 11,350,759 | 11,164,128 | | All other programs | 4,688,109 | 7,289,001 | 6,542,581 | 6,702,742 | 4,188,659 | 4,398,886 | | Support services: | 72 | .,, | | , , | ,, | , | | Student services | 46,895,959 | 40,096,679 | 56,982,047 | 30,993,517 | 27,323,178 | 23,601,741 | | Instructional staff support | 9,336,410 | 7,565,950 | 6,975,762 | 6,399,284 | 5,798,273 | 5,226,844 | | General administration | 30,174,194 | 33,959,959 | 25,160,376 | 22,006,686 | 20,360,294 | 18,501,140 | | School administration | 31,813,696 | 27,565,151 | 23,644,908 | 23,290,537 | 22,051,531 | 20,420,825 | | Business services | 4,687,121 | 4,298,701 | 3,329,760 | 3,120,348 | 2,624,869 | 2,421,493 | | Operations maintenance services | 43,391,739 | 33,452,615 | 25,095,845 | 25,228,363 | 23,857,473 | 21,913,049 | | Pupil transportation services | 18,972,660 | 15,226,223 | 14,854,271 | 15,526,724 | 14,424,779 | 14,000,876 | | Central activity services | 7,101,546 | 7,558,766 | 2,776,225 | 3,031,972 | 2,833,476 | 2,868,284 | | Interest on long-term debt | 8,006,629 | 6,294,600 | 8,178,983 | 8,205,027 | 9,026,543 | 9,653,912 | | Community Services | 5,776,262 | 3,546,081 | 4,013,135 | 4,750,557 | 4,820,290 | 5,424,737 | | • | | | - | | | | | Total governmental activities | <u>522,712,528</u> | 455,628,484 | 420,742,755 | 400,493,827 | <u>370,724,825</u> | <u>326,775,724</u> | | man a salah | | | | | | | | Business-type activities— | 01.007.004 | 10.164.071 | 16 700 ((0 | 10.004.050 | 17 074 007 | 12.7/0.410 | | School Lunch | 21,256,734 | <u>19,154,971</u> | <u>15,738,660</u> | 18,924,850 | <u>17,875,997</u> | 17,760,412 | | Total primary government | \$ <u>543,969,262</u> | \$ 474,783,455 | \$ 436,481,415 | \$ 419,418,677 | \$ 388,600,822 | <u>\$ 344,536,136</u> | | Program Revenues | | | , | | | | | Governmental activities: | | | | | | | | Charges for services: | | | | | | | | Regular programs | \$ 349,500 | \$ 422,881 | \$ 397,050 | \$ 387,137 | \$ 390,410 | \$ 882,966 | | Special programs | 4,399,535 | 3,91 7,799 | 3,216,906 | 3,754,010 | 5,448,622 | 6,601,302 | | Operating grants and contributions | <u>124.835.262</u> | 91,244,113 | <u>176,899,290</u> | 68,496,399 | 62,074,998 | <u>55,709,593</u> | | Total governmental activities | | | | | | | | program revenues | 129,584,297 | 95,584,793 | 180,513,246 | 72,637,546 | 67,914,030 | 63,193,861 | | • | , | , - , , | | | | ,, | | Business-type activities - School Lun | ch | | | | | | | Charges for services | 2,035,008 | 1,934,001 | 1,483,211 | 2,389,096 | 2,694,653 | 2,905,828 | | Operating grants and contributions | <u>14,147,127</u> | <u> 14,632,014</u> | <u>11,035,855</u> | 16,563,707 | 15,501,202 | 14,871,889 | | | | • | | | | • | | Total business-type activities | | | | | | | | program revenues | 16,182,135 | 16,566,015 | 12,519,066 | 18,952,803 | 18,195,855 | 17,777,717 | | Total primary gavernment | • | | | | | | | Total primary government program revenues | £ 145 766 422 | £ 112 150 000 | S 102 022 212 | © 01 500 240 | £ 96 100 995 | ¢ 00.071.570 | | program revenues | \$ 145,766,432 | \$ 112,150,808 | \$ 193,032,312 | \$ 91,590,349 | \$ 86,109,885 | \$ 80,971,578 | | BT-4 /M> 003 | | | | | | | | Net (Expense)/Revenue | P/202 120 221) | ACD CO 0.40 (01) | Ø/3.40.330.5003 | #/10# BEK 3015 | B(202 010 202) | #/3/3 EQ1 (/2) | | Governmental activities | \$(393,128,231) | \$(360,043,691) | \$(240,229,509) | \$(327,856,281) | \$(302,810,795) | \$(263,581,863) | | Business-type activities - | /5 024 600\ | (0.500.05/) | (2.210.604) | 27.064 | 210.000 | 17 205 | | School Lunch | (5,074,598) | (2,588,956) | (3,219,594) | 27,953 | 319,858 | <u>17,305</u> | | Total primary government | | | | | | | | net expense | \$(398,202,829) | \$(362,632,647) | \$(243,449,103) | \$(327,828,328) | \$(302,490,937) | \$(263,564,558) | | - | | | | | | | | | | | | | | | (Continued) CHANGES IN NET ASSETS LAST SIX FISCAL YEARS (accrual basis of accounting) | - | , | | | | | | |--|------------------|----------------------|--------------------|------------------|------------------|--------------------| | | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | | General Revenues and Other | | | | | | | | Changes in Net Asset | | | | | | | | Governmental activities: | | • | | | | | | Taxes: | | | | | | | | Property taxes, levied for | | | | | | | | general purposes | \$ 57,838,539 | \$ 52,708,811 | \$ 49,476,120 | \$ 54,025,978 | \$ 46,616,733 | \$ 27,149,912 | | Sales and use taxes, levied for | | | | | | | | general purposes | 155,271,710 | 15 7,868, 710 | 155,287,253 | 128,511,531 | 123,469,313 | 120,713,141 | | Sales and use taxes, levied for | | | | | | | | debt service | 28,113,031 | 31,888,918 | 28,538,123 | 23,536,268 | 22,068,902 | 18,990,83 <i>5</i> | | Sales and use taxes, levied for | | | | | | | | public improvement | 3,000,000 | 6,000,000 | 5,000,000 | 4,000,000 | 5,000,000 | 6,393,688 | | State revenue sharing | 2,240,343 | 2,222,428 | 2,228,852 |
2,223,632 | 2,113,205 | 2,133,847 | | Grants and contributions not | | | | | | | | restricted to specific purposes: | | | | | 100 | 104 | | Minimum foundation program | 135,838,191 | 138,917,560 | 135,882,684 | 141,907,769 | 138,164,733 | 134,409,500 | | Interest and investment earnings | 9,010,649 | 14,259,052 | 6,825,123 | 3,057,139 | 1,471,740 | 1,945,935 | | Loss on disposal of asset | (439,102) | (83,621) | (90,553) | (107,242) | (98,400) | | | Transfers | 5,342,760 | (3,884,759) | <u>(1,216,560)</u> | <u>(773,685)</u> | <u>(772,934)</u> | (568,685) | | Total general revenues | 396,216,121 | 399,897,099 | 381,931,042 | 356,381,390 | 338,033,292 | 311,168,173 | | Business type Activities - School Lunch: | | | | | | | | Loss on disposal of asset | (9,033) | (302) | (9,936) | | | | | Tranfers | \$ 2,773,364 | 3,884,759 | 1,216,560 | 773,685 | 772.934 | 568,685 | | 11411142 | # £,773,304 | | 1,210,300 | 173,083 | | | | Total general revenues | <u>2,764,331</u> | 3,884,457 | 1,206,624 | <u>773,685</u> | 772,934 | 568,685 | | Total primary government | \$398,980,452 | \$403,781,556 | \$383,137,666 | \$357,155,075 | \$338,806,226 | \$311,736,858 | | Change in Net Assets | | · | | | | | | Governmental Activities | \$ 3,087,890 | \$ 39,853,408 | \$141,701,533 | \$ 28,525,109 | \$ 35,222,497 | \$ 47,586,310 | | Business type Activities | (2,310,267) | 1,295,501 | (2,012,970) | 801,638 | 1,092,792 | 585,990 | | Zaomes type notifities | (Z,J19,207) | 1,233,301 | (2,012,370) | 001,036 | 1,032,132 | | | Total primary government | \$ 777,623 | \$ 41,148,909 | \$139,688,563 | \$ 29,326,747 | \$ 36,315,289 | \$ 48,172,300 | | | | | | | | | (Concluded) Note: The provisions of GASB Statement No. 34 were not adopted until fiscal year 2002, and thus information included in this schedule is available for fiscal years since implementation. JEFFERSON PARISH PUBLIC SCHOOL SYSTEM FUND BALANCES, GOVERNMENTAL FUNDS LAST TEN FISCAL YEARS (modified accrual basis of accounting) | | • | | | | | | | | | | |--|-----------------------------|---|------------------------------|-----------------------------|-----------------------------|----------------------------|---------------------------|-----------------------|--|---------------------------| | | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | 2002 | 2001 | 2000 | 1999 | | General Fund
Reserved
Unreserved | \$ 43,558,591
98,542,726 | \$ 43,558,591 \$ 42,266,865
98,542,726 114,344,024 | \$ 32,068,706
112,778,475 | \$ 25,620,230
22,338,776 | \$ 25,535,525
12,436,026 | \$ 4,168,010
10,780,267 | \$ 4,326,118
3,289,318 | \$ 5,717,604 (14,036) | \$ 25,535,525 \$ 4,168,010 \$ 4,326,118 \$ 5,717,604 \$ 12,026,492 \$ 12,436,026 10,780,267 3,289,318 (14,036) (2,984,945) | \$ 4,863,928
4,950,341 | | Total General Fund | 142,101,317 | 142,101,317 156,610,889 | 144,847,181 | 47,959,006 | 37,971,551 | 14,948,277 | 7,615,436 | 5,703,568 | 9,041,547 | 9,814,269 | | All Other Governmental Funds
Reserved | 203,788,549 | 167,781,311 | 62,583,536 | 41,284,804 | 51,697,309 | 40,522,355 | 43,378,603 | 41,144,566 | 47,091,988 | 43,252,947 | | Special Revenue Fund
Capital Projects Fund
Debt Service Fund | 15,377,770 | 14,840,484 | 93,580,958 | 65,947,038 | 34,698,293 | 5,525,779 | 4,065,550
53,905,679 | 3,978,032 | 3,489,912 | 3,299,672 | | Total All Governmental Funds | \$361,267,636 | \$361,267,636 \$339,232,684 | \$301,011,675 | \$155,190,848 | \$124,359,399 | \$110,356,254 | \$108,965,268 | \$78,741,350 | \$ 91,848,813 | \$ 105,388,297 | # CHANGES IN FUND BALANCES, GOVERNMENTAL FUNDS LAST SIX FISCAL YEARS (modified accrual basis of accounting) | | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | |---|---------------|---------------|---------------|----------------------|---------------|---------------| | REVENUES: | -• | | | | | | | Local sources: | | | | | | | | Property taxes | \$ 57,838,539 | \$ 52,708,811 | \$ 49,476,120 | \$ 54,025,978 | \$ 46,616,733 | \$ 27,149,912 | | Sales and use taxes | 186,384,740 | 195,757,628 | 188,825,376 | 156,047,799 | 150,538,215 | 146,097,664 | | Tuition and other | 4,749,035 | 4,340,680 | 3,613,956 | 4,141,147 | 5,839,032 | 7,484,268 | | Interest income | 9,010,649 | 14,259,052 | 6,825,123 | 3,057,139 | 1,471,740 | 1,945,935 | | Other | 24,103,939 | 10,788,570 | 34,449,913 | 6,125,767 | 4,486,641 | 3,366,150 | | State sources | 156,679,797 | 149,259,611 | 150,657,034 | 154,682,354 | 155,126,600 | 146,918,941 | | Federal sources | 82,775,481 | 72,468,621 | 129,903,879 | 51,819,679 | 42,739,695 | 41,967,849 | | Total revenues | 521,542,180 | 499,582,973 | 563,751,401 | 429,899 ,8 63 | 406,818,656 | 374,930,719 | | EXPENDITURES: | | | | | | | | Instruction | 296,668,913 | 261,004,739 | 239,014,114 | 254,594,405 | 225,439,655 | . 216,795,492 | | Supporting services | 188,423,113 | 166,697,127 | 156,631,046 | 129,170,601 | 116,314,650 | 110,652,773 | | Non-instruction | 5,776,260 | 3,546,582 | 4,012,903 | 4,750,557 | 4,201,540 | 4,874,737 | | Capital outlay | 32,071,979 | 18,796,517 | 6,272,334 | 11,708,173 | 18,776,670 | 12,486,115 | | Debt service: | 32,071,575 | 10,790,317 | 0,212,337 | 11,700,175 | 10,770,070 | 12,400,113 | | Principal retirement | 22,287,317 | 20,619,809 | 15,474,634 | 15,435,388 | 14,931,769 | 14,468,019 | | Interest and fiscal charges | 9,622,406 | 8,812,431 | 12,308,983 | 12,288,995 | 12,759,543 | 13,143,912 | | Advance refunding escrow | 7,022,400 | 0,012,731 | 12,500,505 | 5,718,509 | 12,707,545 | 13,142,712 | | Refunding bond issuance | | | | 533,286 | | | | remaining bond issuance | | | | | | | | Total expenditures | 554,849,988 | 479,477,205 | 433,714,014 | 434,199,914 | 392,423,827 | 372,421,048 | | EXCESS (DEFICIENCY) OF
REVENUES OVER (UNDER)
EXPENDITURES | (33,307,808) | 20,105,768 | 130,037,387 | (4,300,051) | 14,394,829 | 2,509,671 | | OTHER FINANCING SOURCES (USES): | | | | | | | | Transfers in | 62,098,525 | 48,228,495 | 115,342,567 | 33,446,595 | 15,325,596 | 4,894,214 | | Transfers out | (56,755,765) | (52,113,254) | (116,559,127) | (34,220,280) | (16,098,530) | (5,462,899) | | Transfers to component unit | (50,,00,,00) | (02,110,201) | (,, | (,==-,=) | (618,750) | (550,000) | | Payment to refunded bond | | | | | (****) | (4,4) | | escrow agent | | | | (28,881,001) | | | | Debt proceeds | 50,000,000 | 22,000,000 | 17,000,000 | 64,786,186 | 1,000,000 | | | 2401 93044440 | | | ,000,000 | | | | | Total other financing sources (uses)—net | 55,342,760 | 18,115,241 | 15,783,440 | 35,131,500 | (391,684) | (1,118,685) | | NET CLUNCE DE PLATA | | | | | | | | NET CHANGE IN FUND
BALANCES | 22,034,952 | 38,221,009 | 145,820,827 | 30,831,449 | 14,003,145 | 1,390,986 | | Debt service as a percentage of non-capital expenditures | 6.10 % | 6.56 % | 6.57 % | 6.97 % | 7.68 % | 7.89 % | Note: The provisions of GASB Statement No. 34 were not adopted until fiscal year 2002, and thus information included in this schedule is available for fiscal years since implementation. JEFFERSON PARISH PUBLIC SCHOOL SYSTEM ASSESSED TAXABLE VALUE BY TYPE OF PROPERTY LAST TEN FISCAL YEARS (1) (UNAUDITED) | | | | Per | Personal | Public | Public Service | | | | | |--------|------------------|--|----------------|------------------|----------------|-------------------------------|----------------|------------------|-------------------|---------------------| | Fiscal | Rea | Real Estate | | Property | | Corporations | Homestead | T | Total | Total Direct | | Year | Assessed | Estimated Actual Assessed | | Estimated Actual | Assessed | Estimated Actual | Exempt | Assessed | Estimated Actual | Tax Rate | | 6661 | \$ 1,631,708,266 | \$1,631,708,266 \$ 16,317,082,660 \$ 493,452,914 | \$ 493,452,914 | \$ 3,289,686,093 | \$ 145,438,910 | \$ 145,438,910 \$ 969,592,733 | \$ 709,415,760 | \$ 1,561,184,330 | \$ 20,576,361,486 | 2.94 | | 2000 | 1,684,119,181 | 16,841,191,810 | 519,893,233 | 3,465,954,887 | 147,724,350 | 984,829,000 | 717,916,540 | 1,633,820,224 | 21,291,975,697 | 2.96 | | 2001 | 1,921,142,597 | , 19,211,425,970 | 541,881,164 | 3,612,541,093 | 150,637,040 | 1,004,246,933 | 749,726,810 | 1,863,933,991 | 23,828,213,996 | 2.94 | | 2002 | 1,981,373,517 | 19,813,735,170 | 538,255,199 | 3,588,367,993 | 157,501,910 | 1,050,012,733 | 751,619,260 | 1,925,511,366 | 24,452,115,896 | 3.04 | | 2003 | 2,037,485,267 | 7 20,374,852,670 | 561,606,346 | 3,744,042,307 | 154,998,240 | 1,033,321,600 | 757,470,200 | 1,996,619,653 | 25,152,216,577 | 3.14 | | 2004 | 2,100,548,350 | 21,005,483,500 | 590,918,697 | 3,939,457,980 | 156,895,420 | 1,045,969,467 | 761,202,740 | 2,087,159,727 | 25,990,910,947 | 3.83 | | 2005 | 2,442,875,574 | 24,428,755,740 | 612,248,156 | 4,081,654,373 | 155,024,900 | 1,033,499,333 | 783,759,710 | 2,426,388,920 | 29,543,909,446 | 3.80 | | 2006 | 2,252,924,984 | 1 22,529,249,840 | 620,083,578 | 4,133,890,520 | 157,445,970 | 1,049,639,800 | 743,121,180 | 2,287,333,352 | 27,712,780,160 | 3.90 | | 2007 | 2,296,135,344 | 1 22,961,353,440 | 621,920,854 | 4,146,139,027 | 155,619,690 | 1,037,464,600 | 744,420,630 | 2,329,255,258 | 28,144,957,067 | 3.64 | | 2008 | 2,505,480,025 | 5 25,054,800,250 | 683,224,641 | 4,782,572,487 | 151,325,670 | 1,059,279,690 | 739,284,610 | 2,600,745,726 | 30,896,652,427 | 3.73 | | NOTE: | | | | | | | | PL. | | | ⁽¹⁾ The assessed and taxable value for the School System is determined during the School System's fiscal year and is supplied by the Jefferson Parish Assessor's Office. All land and residential improvements are assessed at 10% of its fair market value and other property at 15% of its market value. Taxable valuation for
tax levy purposes is net of adjustments identified subsequent to certification. Source: Jefferson Parish, Louisiana, Grand recapitulation of the assessment roll. # DIRECT AND OVERLAPPING PROPERTY TAX RATES LAST TEN FISCAL YEAR (UNAUDITED) | | Jeffa | erson Parish Put | olic School Syst | em | Overlappi | ng Rates | |-------------|---------------------------------|--|------------------|------------------|---------------------|-----------------| | Fiscal Year | Maintenance
and
Operation | Teacher
Salaries
and
Benefit
Increases | Debt
Service | Total
Service | Jefferson
Parish | Parish
Other | | 1999 | 0.957 | 0.00 | 0.003 | 0.96 | 1.30 | 0.68 | | 2000 | 0.967 | 0.00 | 0.003 | 0.97 | 1.31 | 0.68 | | 2001 | 0.889 | 0.00 | 0.00 1 | 0.89 | 1.35 | 0.70 | | 2002 | 0.890 | 0.00 | 0.000 | 0.89 | 1.44 | 0.71 | | 2003 | 1,010 | 0.00 | 0.000 | 1.01 | 1.42 | 0.71 | | 2004 | 1.020 | 0.66 | 0.000 | 1.68 | 1.43 | 0.72 | | 2005 | 1.050 | 0.68 | 0.000 | 1.73 | 1.33 | 0.74 | | 2006 | 1.070 | 0.66 | 0.000 | 1.73 | 1.43 | 0.74 | | 2007 | 1.060 | 0.68 | 0.000 | 1.74 | 1.15 | 0.75 | | 2008 | 1.780 | 0.67 | 0.000 | 1.78 | 1.18 | 0.77 | Source: Jefferson Parish, Louisiana December 31, 2007 CAFR. #### PRINCIPAL TAXPAYERS (UNAUDITED) | • | | • | 2008 | | | | 1999 | | |---------------------------------|------|---------------------|---|--|----------|-----------------------|--------|--| | Name of Taxpayer | | ssessed | Rank | Percent of
Total
Assessed
Valuation | | Assessed
Valuation | Rank | Percent of
Total
Assessed
Valuation | | or respayer | • | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 701000011 | | 12000011 | ,,,,,, | 70.0000 | | Entergy Services Inc. | \$ | 59 ,9 72,123 | 1 | 2.31 % | \$ | 56,779,000 | 1 | 2.42 % | | BellSouth | | 38,130,200 | 2 | 1.47 | | 45,149,000 | 2 | 1.92 | | Capital One | | 29,035,338 | 3 | 1.12 | | 15,254,000 | 3 | .65 | | Causeway LLC | | 16,100,000 | 4 | 0.62 | | | | | | Regions Bank | | 15,313,209 | 5 | 0.59 | | | | | | ATMOS Energy Louisiana | | 14,806,550 | 6 | 0.57 | | | | | | Whitney National Bank | | 14,446,902 | 7 | 0.56 | | 10,440,000 | 8 | .44 | | JP Morgan Chase Bank | | 13,181,149 | 8 | 0.51 | | | | | | Avondale Shipyards, Inc | | 12,646,000 | 9 | 0.49 | | 14,092,000 | 4 | .6 | | Cox Communications Inc. | | 10,153,512 | 10 | 0.39 | | | | | | Louisiana Gas Service | | • | | | | 12,778,000 | 5 | .54 | | First National Bank of Commerce | | | | | | 12,629,000 | 6 | ₋ 54 | | Lakeside Shopping Center | | | | | | 11,389,000 | . 7 | .48 | | Louisiana CGSA Inc. | | | | • | | 8,321,000 | 9 | .35 | | Southwest Airlines | | | | | | 7,443,000 | 10 | .32 | | | \$ 2 | 23,784,983 | | 8.60 % | <u>s</u> | 194,274,000 | | 8.26 % | Source: Jefferson Parish Assessor's Office. PROPERTY TAX LEVIES AND COLLECTIONS LAST TEN FISCAL YEARS (UNAUDITED) | | | | the Fiscal Year of
Levy | | Total Collect | ions to Date | |------------------------------------|---|---------------|----------------------------|---------------------------------------|---------------|--------------------| | Fiscal
Year
Ended
June 30 | Taxes Levied.
for the Fiscal
Year | Amount | Percentage
of Levy | Collections in
Subsequent
Years | Amount | Percentage of Levy | | 1999 | \$ 21,463,437 | \$ 19,935,225 | 92.88 % | \$ 218,804 | \$ 20,154,029 | 93.90 % | | 2000 | 22,413,109 | 21,097,349 | 94.13 | 361,988 | 21,459,337 | 95.74 | | 2001 | 22,579,160 | 21,300,482 | 94.34 | 231,491 | 21,531,973 | 94.86 | | 2002 | 23,554,730 | 22,317,035 | 94.75 | 181,826 | 22,498,861 | 95.52 | | 2003 | 27,561,570 | 25,803,168 | 93.62 | 376,514 | 26,179,682 | 94.99 | | 2004 | 47,208,280 | 44,102,315 | 93.42 | 497,272 | 44,599,587 | 94.47 | | 2005 | 55,588,613 | 51,618,591 | 92.86 | 383,884 | 52,002,475 | 94.00 | | 2006 | 52,591,696 | 46,829,372 | 89.04 | 361,666 | 47,191,038 | 89.73 | | 2007 | 53,363,293 | 48,796,239 | 91.44 | 1,523,506 | 50,319,746 | 94.30 | | 2008 | 59,583,038 | 54,535,210 | 91.53 | 800,849 | 55,336,059 | 92.87 | Source: Jefferson Parish Sheriff's Office, Property Tax Reconciliation Report. JEFFERSON PARISH PUBLIC SCHOOL SYSTEM ASSESSED VALUE AND ESTIMATED ACTUAL VALUE OF TAXABLE PROPERTY LAST TEN FISCAL YEARS (UNAUDITED) | Fiscal Year
Ended
June 30 | | Real Estate | | Personal
Property | ြို့ပိ | Public Service
Corporations | Į, | Less
Homestead
Exempt | Ĕ | Total Taxable
Assessed
Value | Total
Direct
Tax Rate | Estimated
Actual
Taxable Value | Assessed Value
as a Percentage
of Actual Value | |---------------------------------|----------|------------------|---------------|----------------------|---------------|--------------------------------|----|-----------------------------|----------------|------------------------------------|-----------------------------|--------------------------------------|--| | 1999 | ↔ | \$ 1,631,708,266 | 69 | 493,452,914 | 69 | 145,438,910 \$ | | 709,415,760 | ⇔ > | 1,561,184,330 | 2.94 % | 2.94 % \$ 20,576,361,486 | 7.59% | | 2000 | | 1,684,119,181 | | 519,893,233 | | 147,724,350 | (- | 717,916,540 | | 1,633,820,224 | 2.96 | 21,291,975,697 | 7.67% | | 2001 | | 1,921,142,597 | | 541,881,164 | , | 150,637,040 | - | 749,726,810 | | 1,863,933,991 | 2.94 | 23,828,213,996 | 7.82% | | 2002 | | 1,981,373,517 | | 538,255,199 | | 157,501,910 | 1 | 751,619,260 | | 1,925,511,366 | 3.04 | 24,452,115,896 | 7.87% | | 2003 | | 2,037,485,267 | | 561,606,346 | | 154,998,240 | 1 | 757,470,200 | | 1,996,619,653 | 3.14 | 25,152,216,577 | 7.94% | | 2004 | | 2,100,548,350 | | 590,918,697 | | 156,895,420 | 7 | 761,202,740 | | 2,087,159,727 | 3.83 | 25,990,910,947 | 8.03% | | 2005 | | 2,442,875,574 | | 612,248,156 | | 155,024,900 | 7 | 783,759,710 | | 2,426,388,920 | 3.80 | 29,543,909,446 | 8.21% | | 2006 | | 2,252,924,984 | | 620,083,578 | | 157,445,970 | , | 743,121,180 | | 2,287,333,352 | 3.90 | 27,712,780,160 | 8.25% | | 2007 | | 2,296,135,344 | | 621,920,854 | | 155,619,690 | - | 744,420,630 | | 2,329,255,258 | 3.64 | 28,144,957,067 | 8.28% | | 2008 | | 2,505,480,025 | | 683,224,641 | | 151,325,670 | - | 739,284,640 | | 2,600,745,726 | 3.73 | 30,896,652,427 | 8.42% | Source: Jefferson Parish, Louisiana, Grand recapitulation of the assessment roll. 1 RATIOS OF OUTSTANDING DEBT BY TYPE LAST SIX FISCAL YEARS (UNAUDITED) (Dollars In Thousands, Except Per Capita) | Fiscal Year | Ad Valorem
Tax Bonds | Sales Tax
Bonds | LCDA
Loan | FEMA
Loan | Total
Primary
Government | Percentage
of Personal
Income | Per
Capita | |-------------|-------------------------|--------------------|--------------|--------------|--------------------------------|-------------------------------------|---------------| | 2002 | \$ 15,685 | \$ 178,517 | \$ - | \$ - | \$194,202 | 2.89% | 857 | | 2003 | \$13,370 | \$ 162,894 | \$ - | \$ - | \$ 176,264 | 1.28% | 387 | | 2004 | 10,945 | · | 990 | | 158,950 | 1.14% | 348 | | 2005 | 8,400 | 161,199 | 970 | | 170,569 | 1.16% | 373 | | 2006 | 5,730 | 143,375 | 950 | 17,000 | 167,055 | 1.13% | 364 | | 2007 | 2,935 | 144,543 | 929 | 17,000 | 165,407 | 1.18% | 374 | | 2008 | • | 1 72,699 | 905 | 17,000 | 190,604 | 1.23% | 443 | Note: The provisions of GASB Statement No. 34 were not adopted until fiscal year 2002, and thus information included in this schedule is available for fiscal years since implementation. JEFFERSON PARISH PUBLIC SCHOOL SYSTEM RATIOS OF NET GENERAL BONDED DEBT OUTSTANDING LAST TEN FISCAL YEARS (UNAUDITED) | iscal Year | Ad Valorem
Tax Bond | Debt Service
Monies
Available | Net Bonded
Debt | | Net
Pe | Net Bonded
Debt
Per Capita | |------------|------------------------|-------------------------------------|--------------------|--------|-----------|----------------------------------| | | \$ 22,050,000 | \$ 138,807 | \$ 21,911,193 | 0.11 % | છ | 48.35 | | | 19,995,000 | 225,536 | 19,769,464 | 0.00 | | 43.50 | | | 17,890,000 | 317,009 | 17,572,991 | 0.07 | | 38.58 | | | 15,685,000 | 333,247 | 15,351,753 | 90.0 | | 33.88 | | | 13,370,000 | 417,621 | 12,952,379 | 0.05 | | 28.41 | | | 10,945,000 | 476,035 | 10,468,965 | 0.04 | | 22.92 | | | 8,400,000 | 538,262 | 7,861,738 | 0.03 | | 17.20 | | | .5,730,000 | 16,532 | 5,713,468 | 0.02 | | 12.47 | | | 2,935,000 | 65,422 | 2,869,578 | 0.01 | | 6.28 | | | • | | Ι, | , | | , | JEFFERSON PARISH PUBLIC SCHOOL SYSTEM LEGAL DEBT MARGIN INFORMATION LAST TEN FISCAL YEARS (UNAUDITED) | 2008 | |-------| | Year | | iscal | | for F | | ation | | Calcu | | ırgin | | bt Ma | | al De | | Feg | | | 2000
\$235,173,676
19,769,464
\$215,404,212 | 2001
\$ 261,336,080
17,572,991
\$ 243,763,089 | 2002
\$267,713,063
15,351,753
\$252,361,310 | fear 2003
\$ 275,408,985
12,952,379 | Fiscal \) 2004 \$ 284,836,247 \$ 274,367,282 | 2005
\$321,014,863
7,861,738
\$313,153,125 | 2006
\$303,045,453
5,713,468
\$297,331,985 | | \$3,340,030,336 334,003,034 334,003,034 \$334,003,034 \$334,003,034 | (A) | Assessed Value Debt limit percentage (10%) Debt Applicable to Limit: General Obligation Bonds Less amount set aside for repayment of general obligation debt Total Net Debt Applicable to limit Legal Debt Margin Legal Debt Margin Legal Debt Margin Cotal net debt percentage applicable to the limit as a | |---|--
--|--|---|--|---|---|-----------|---|---|--| | . 0.93% 1.89% 2.45% 3.68% 4.70% 5.73% 6.72% | 8.41% | 6.72% | 5.73% | 4.70% | 3.68% | 2,45% | 1.89% | 0.93% | , | | percentage of debt limit | | | | | | \$ 262,456,606 | \$ 274,367,282 | \$313,153,125 | \$297,331,985 | | 334,003,034 | S | Legal Debt Margin | | \$ 334,003,034 \$304,498,011 \$297,331,985 \$313,123,125 \$274,367,282 \$262,456,606 \$225,361,310 \$243,763,089 | 19,769,464 | 17,572,991 | 15,351,753 | 12,952,379 | 10,468,965 | 7,861,738 | 5,713,468 | 2,869,578 | • | | limit | | \$ 334,003,034 \$304,498,011 \$297,331,985 \$313,153,125 \$274,367,282 \$262,456,606 \$225,361,310 \$243,763,089 | | | | | | | | | | | Total Net debt applicable to | | 2,869,578 5,713,468 7,861,738 10,468,965 12,952,379 15,351,753 17,572,991 5 334,003,034 \$304,498,011 \$227,331,985 \$313,153,125 \$274,367,282 \$262,456,606 \$252,361,310 \$243,763,089 | \$235,173,676 | \$ 261,336,080 | \$ 267,713,063 | \$ 275,408,985 | \$ 284,836,247 | \$321,014,863 | \$303,045,453 | | 334,003,034 | 6/3 | Debt limit | | \$ 334,003,034 \$307,367,589 \$303,045,453 \$321,014,863 \$284,836,247 \$275,408,985 \$267,713,063 \$261,336,080
2,869,578 5,713,468 7,861,738 10,468,965 12,952,379 15,351,753 17,572,991
\$ 334,003,034 \$304,498,011 \$297,331,985 \$313,153,125 \$274,367,282 \$262,456,606 \$252,361,310 \$243,763,089 | 2000 | 2001 | 2002 | | Fiscal > | 2005 | 2006 | 2007 | 8002 | | | | \$ 334,003,034 \$307,367,589
\$ 334,003,034 \$304,498,011 | | | | | | | | | 334,003,034 | | Legal Debt Margin | | 334,003,034 2008 2007 \$ 334,003,034 \$307,367,589 2,869,578 \$ 334,003,034 \$304,498,011 | | | | | | - | | | | 64 | Total Net Debt Applicable to
limit | | s 334,003,034 2008 2007 2008 2007 \$ 334,003,034 \$307,367,589 icable to 2,869,578 \$ 334,003,034 \$304,498,011 | | | | | | | | | . , | | repayment of general
obligation debt | | ral 334,003,034 2008 2007 2008 \$ 334,003,034 \$ 334,003,034 \$ \$307,367,589 [S 334,003,034 \$304,498,011] | | | | | | | | · | J | | Debt Applicable to Limit:
General Obligation Bonds
Less amount set aside for | | Limit: the Bonds de for ral 334,003,034 \$ 334,003,034 \$ 334,003,034 \$ 334,003,034 \$ \$ 334,003,034 \$ \$ 334,003,034 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | | | | | | | | ,340,030,336
334,003,034 | \$3 | Assessed Value
Debt limit percentage (10%) | \$ 227,060,009 1999 21,911,193 \$ 205,148,816 9.65% TABLE 13 COMPUTATION OF DIRECT AND OVERLAPPING DEBT (1) JUNE 30, 2008 (UNAUDITED) | | Net
Bonded Debt | Percentage
Applicable to
the System | System
Share of Debt | |--------------------------------------|--------------------|---|--------------------------------| | Parish of Jefferson; (1) | | | • | | Consol. Playground Dist. #2, Sub. #1 | \$ 3,970,000 | 100% | \$ 3,970,000 | | Fire Protection District No. 7 | <u>7,930,000</u> | 100 | 7,930,000 | | | | | | | Total Overlapping Parish Debt | 11 ,900,000 | | 11,900,000 | | | | • | | | Jefferson Parish Public School | | | | | System direct debt | 172,698,749 | 100 | 172,698,749 | | | | | | | Total direct and overlapping debt | \$ 184,598,749 | | \$ 184,598,749 | | i our and and overlapping that | 4 10 1,0 70,7 17 | | 4 1 0 1,2 7 0,1 1 2 | ⁽¹⁾ Data for taxing entities other than Jefferson Parish Public School System were supplied by the respective taxing authority JEFFERSON PARISH PUBLIC SCHOOL SYSTEM RATIOS OF GENERAL BONDED DEBT OUTSTANDING AND LEGAL DEBT MARGIN LAST SIX FISCAL YEARS (UNAUDITED) | | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | |---|----------------|----------------|----------------|----------------|----------------|----------------| | General bonded debt outstanding -
General Obligation bonds | \$ 190,603,949 | \$ 165,407,043 | \$ 167,055,000 | \$ 170,569,317 | \$ 158,949,705 | \$ 176,264,474 | | Percentage of estimated actual property value | 0.62% | 0.59% | 0.60% | 0.58% | 0.61% | 0.70% | | Per capita | 443 | 374 | 365 | 373 | 348 | 387 | | Less amounts set aside to repay general debt | 47,739,774 | 47,739,774 | 50,441,267 | 29,153,613 | 33,373,696 | 30,571,790 | | Total net debt applicable to debt limit | \$ 142,864,175 | \$ 117,667,269 | \$ 116,613,733 | \$ 141,415,704 | \$ 125,576,009 | \$ 145,692,684 | | Legal Debt Limit | 334,003,034 | 307,367,589 | 303,045,453 | 321,014,863 | 284,836,247 | 275,408,985 | | Legal Debt Margin | \$ 191,138,859 | \$ 189,700,320 | \$ 186,431,720 | \$ 179,599,159 | \$ 159,260,238 | \$ 129,716,301 | | Legal Debt Margin as a percentage of the debt limit | 57 % | 62% | 62% | %95 | 26% | 47% | | | | | | | | | Note: The provisions of GASB 34 were not adopted until fiscal year 2002, and thus information included in this schedule is available for fiscal year since implementation. # DEMOGRAPHIC STATISTICS LAST 10 FISCAL YEARS (UNAUDITED) | Year | F | Population | (thou | Personal
Income
sands of dollars) | Pers | Per
Capita
onal Incor | ne | School
Enrollment | Unemployment
Rate | |------|-----|------------|-------|---|------|-----------------------------|-----|----------------------|----------------------| | 1999 | 1 | 453,165 | \$ | 11,896,034 | \$ | 26,251 | | 52,274 | 3.3 | | 2000 | | 454,447 | | 12,315,514 | | 27,100 | | 50,670 | 2.9 | | 2001 | - 1 | 455,466 | | 12,379,566 | | 27,180 | | 49,841 | 3.9 | | 2002 | 1 | 453,116 | | 13,418,124 | | 29,613 | | 50,145 | 4.6 | | 2003 | ŧ | 455,927 | | 13,805,470 | | 30,280 | | 50,509 | 4.6 | | 2004 | i | 456,779 | | 13,933,130 | | 30,503 | | 50,507 | 4.9 | | 2005 | | 457,059 | | 14,697,189 | | 32,156 | | 50,323 | 4.1 | | 2006 | 1 | 458,029 | | 14,728,381 | | 32,156 | (1) | 41,499 | 5.4 | | 2007 | I | 441,741 | | 14,076,960 | | 31,867 | | 42,908 | 4.4 | | 2008 | | 429,994 | | 15,466,024 | | 35,968 | | 43,602 | 3.7 | ⁽¹⁾ Information was not available at time of preparation, previous year information utilized for comparison. Source: Jefferson Parish, Louisiana December 31, 2007 CAFR. TABLE 16 #### PRINCIPAL EMPLOYERS (UNAUDITED) | | 2008 | |---|------------------------------------| | Name of Employer | Approximate
No. of
Employees | | Ochsner Health System | 7,462 | | Jefferson Parish School Board | 7,000 | | Northrop Grumman Ship Systems - Avondale Operations | 5,200 | | Jefferson Parish - Parish Government | 3,671 | | East Jefferson General Hospital | 2,420 | | Acme Truck Line, Inc. | 2,100 | | Wal-Mart Stores | 1,750 | | Jefferson Parish Sheriff's Office | 1,655 | | American Nursing Services, Inc. | 1,500 | | West Jefferson Medical Center | 1,450 | | Universal Sodexho (USA) Inc. | 1,233 | Source: JEDCO, EDS Department, Jefferson Edege - Economic Profile 2008 Note: The provisions of GASB 44 were not adopted until fiscal year 2006 and thus information for ten year prior as required is not available to be presented. | | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | |---------------------------|---------|---|---------------|---------|----------|------------| | Airline Park (year built) | | | 1955 | | | | | Square Feet | 45,477 | 45,477 | 45,447 | 45,447 | 45,447 | 45,447 | | Capacity (students) | 870 | 870 | 870 | 870 | 870 | 870 | | Enrollment | 343 | 377 | 313 | 360 | 351 | 348 | | Ames | | | 1926 | | | | | Square Feet | 31,023 | 31,023 | 31,023 | 31,023 | 31,023 | 31,023 | | Capacity (students) | 600 | 600 | 600 | 600 | 600 | 600 | | Enrollment | 308 | 354 | 333 | 364 | 381 | 362 | | Bissonet Plaza | | | 1959 | | | | | Square Feet | 46,216 | 46,216 | 46,216 | 46,216 | 46,216 | 46,216 | | Capacity (students) | 1140 | 1140 | 1140 | 1140 | 1140 | 1140 | | Enrollment | 592 | 568 | 517 | 659 | 683 | 680 | | Bridge City | ••- | | 1950 | | | | | Square Feet | 40,418 | 40,418 | 40,418 | 40,418 | 40,418 | 40,418 | | Capacity (students) | 900 | 900 | 900 | 900 | 900 | 900 | | Enrollment | 372 | 380 | 344 | 431 | 484 | 520 | | Bridgedale | •,- | | 1964 | | | 520 | | Square Feet | 32,739 | 32,739 | 32,739 | 32,739 | 32,739 | 32,739 | | Capacity (students) | 780 | 780 | 780 | 780 | 780 | 780 | | Enrollment | 363 | 339 | 307 | 388 | 363 | 368 | | Clancy | 200 | 00, | 1956 | 300 | 202 | 300 | | Square Feet | 40,345 | 40,345 | 40,345 | 40,345 | 40,345 | 40,345 | | Capacity (students) | 930 | 930 | 930 | 930 | 930 | 930 | | Enrollment | 293 | 343 | 309 | 441 | 408 | 408 | | George Cox | | • | 1960 | | | | | Square Feet | 39,856 | 39,856 | 39,856 | 39,856 | 39,856 | 39,856 | | Capacity (students) | 930 | 930 | 930 | 930 | 930 | 930 | | Enrollment | 347 | 343 | 490 | 472 | 564 | 587 | | Deckbar | | 0.10 | 1927 | | ••• | | | Square Feet | 25,207 | 25,207 | 25,207 | 25,207 | 25,207 | 25,207 | | Capacity (students) | 480 | 480 | 480 | 480 | 480 | 480 | | Enrollment | 29 | 62 | 59 | 68 | 82 | 62 | | Dolhonde | | ~~ | 1926 | • | , , , | 5 - | | Square Feet | 39,389 | 39,389 | 39,389 | 39,389 | 39,389 | 39,389 | | Capacity (students) | 660 | 660 | 660 | 660 | 660 | 660 | | Enrollment | 523 | 485 | 535 | 541 | 500 | 494 | | East Jefferson | | ,55 | 1953 | 2 / 2 | | ••• | | Square Feet | 167,912 |
167,912 | 167,912 | 167,912 | 167,912 | 167,912 | | Capacity (students) | 2,220 | 2,220 | 2,220 | 2,220 | 2,220 | 2,220 | | Enrollment | 843 | 881 | 916 | 1,095 | 1,043 | 1,119 | | Riviere | * | | 1960 | 1,000 | . 1,0 .2 | 1,110 | | Square Feet | 45,993 | 45,993 | 45,993 | 45,993 | 45,993 | 45,993 | | Capacity (students) | 660 | 660 | 660 | 660 | 660 | 660 | | Enrollment | 312 | 266 | 264 | 343 | 340 | 316 | | Ellis | 5 | | 1951 | 2.5 | 3.0 | 2.0 | | Square Feet | 50,809 | 50,809 | 50,809 | 50,809 | 50,809 | 50,809 | | Capacity (students) | 930 | 930 | 930 | 930 | 930 | 930 | | Enrollment | 540 | 465 | 434 | 528 | 482 | 464 | | Fisher | 2.0 | .55 | 1940 | 220 | . 024 | 707 | | Square Feet | 41,254 | 41,254 | 41,254 | 41,254 | 41,254 | 41,254 | | | 900 | 900 | 900 | 900 | 900 | 900 | | Capacity (students) | 54717 | 9(11) | 37(16) | 74/111 | 700 | | | • | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | |--------------------------------|---------|---------------|---------|---------------|---------------|---------| | Grand Isle | | | 1940 | | | | | Square Feet | 48,371 | 48,371 | 48,371 | 48,371 | 48,371 | 48,371 | | Capacity (students) | 600 | 600 | 600 | 600 | 600 | 600 | | Enrollment | 146 | 146 | 148 | 216 | 208 | 239 | | Green Park | 1-10 | 110 | 1957 | | 55 | | | Square Feet | 46,604 | 46,604 | 46,604 | 46,604 | 46,604 | 46,604 | | Capacity (students) | 990 | 990 | 990 | 990 | 990 | 990 | | Enrollment | 431 | 419 | 424 | 442 | 464 | 478 | | Gretna #2 | 45. | 417 | 1923 | | | | | Square Feet | 14,819 | 14,819 | 14,819 | 14,819 | 14,819 | 14,819 | | Capacity (students) | 360 | 360 | 360 | 360 | 360 | 360 | | Enrollment | 319 | 310 | 151 | 181 | 225 | 215 | | Gretna Middle | 317 | 510 | 1994 | | 225 | | | Square Feet | 110,000 | 110,000 | 110,000 | 110,000 | 110,000 | 110,000 | | Capacity (students) | 1,260 | 1,260 | 1,260 | 1,260 | 1,260 | 1,260 | | Enrollment | 907 | 868 | 791 | 946 | 865 | 924 | | Gretna Park | 907 | 808 | 1965 | 740 | 005 | 321 | | Square Feet | 47,769 | 47,769 | 47,769 | 47,769 | 47,769 | 47,769 | | Capacity (students) | 1,170 | 1,170 | 1,170 | 1,170 | 1,170 | 1,170 | | Enrollment | 576 | 419 | 515 | 664 | 737 | 748 | | Harahan | 370 | 417 | 1926 | 004 | 737 | 740 | | 1 | 41,831 | 41 021 | 41,831 | 41,831 | 41,831 | 41,831 | | Square Feet | 900 | 41,831
900 | 900 | 900 | 900 | 900 | | Capacity (students) Enrollment | 493 | 533 | 478 | 523 | 483 | 457 | | Harris Middle | 493 | 333 | 1960 | 525 | 403 | 437 | | | 107.625 | 107 (25 | • | 107,635 | 107,635 | 107,635 | | Square Feet | 107,635 | 107,635 | 107,635 | | 1,620 | 1,620 | | Capacity (students) | 1,620 | 1,620 | 1,620 | 1,620 | | 748 | | Enrollment | 714 | 700 | • 627 | 661 | 749 | 740 | | Hart | 22.005 | 22 205 | 1950 | 22.006 | 22.006 | 22,995 | | Square Feet | 22,995 | 22,995 | 22,995 | 22,995
600 | 22,995
600 | 600 | | Capacity (students) | 600 | 600 | 600 | | | 390 | | Enrollment | 330 . | 290 | 227 | 359 | 414 | 390 | | Harvey K | 14 710 | 14.710 | 1928 | 14 710 | 14 71 0 | 14,718 | | Square Feet | 14,718 | 14,718 | 14,718 | 14,718 | 14,718 | 210 | | Capacity (students) | 210 | 210 | 210 | 210 | 210 | | | Enrollment | 129 | 115 | 120 | 138 | 133 | 126 | | Hazel Park | | | 1957 | | 20.000 | 20.200 | | Square Feet | 39,389 | 39,389 | 39,389 | 39,389 | 39,389 | 39,389 | | Capacity (students) | 1,140 | 1,140 | 1,140 | 1,140 | 1,140 | 1,140 | | Enrollment | 311 | 289 | 289 | 364 | 384 | 341 | | Homedale | | | 1983 | | | - معم | | Square Feet | 24,943 | 24,943 | 24,943 | 24,943 | 24,943 | 24,943 | | Capacity (students) | 510 | 510 | 510 | 510 | 510 | 510 | | Enrollment | 308 | 288 | 231 | 278 | 336 | 293 | | | `2008 | 2007 | 2006 | 2005 | 2004 | 2003 | |---------------------|-------------|---------|----------------|---------------|---------------|---------------| | Jefferson Elem | | | 1970 | | | | | Square Feet | 47,457 | 47,457 | 47,457 | 47,457 | 47,457 | 47,457 | | Capacity (students) | 630 | 630 | 630 | 630 | 630 | 630 | | Enrollment | 390 | 399 | 453 | 432 | 418 | 456 | | Riverdale Middle | 330 | 3,7,7 | 1961 | | | | | Square Feet | 108,740 | 108,740 | 108,740 | 108,740 | 108,740 | 108,740 | | Capacity (students) | 1,250 | 1,250 | 1,250 | 1,250 | 1,250 | 1,250 | | Enrollment | 598 | 595 | 635 | 552 | 571 | 576 | | Bunche | 370 | 373 | 1960 | 552 | 311 | 3,0 | | Square Feet | 39,992 | 39,992 | 39,992 | 39,992 | 39,992 | 39,992 | | Capacity (students) | 510 | 510 | 510 | 510 | 510 | 510 | | Enrollment | 112 | 117 | 261 | 491 | 521 | 49 1 | | Live Oak | 112 | 117 | 1960 | 471 | 321 | 771 | | Square Feet | 32,258 | 32,258 | 32,258 | 32,258 | 32,258 | 32,258 | | Capacity (students) | 660 | 660 | 660 | 660 | . 660 | 660 | | Enrollment | 319 | 302 | . 311 | 324 | 358 | 372 | | Marrero Middle | 319 | 302 | 1940 | 324 | 220 | 314 | | ŧ | 107.019 | 107.016 | 107,018 | 107,018 | 107,018 | 107,018 | | Square Feet | 107,018 | 107,018 | | 1,230 | 1,230 | 1,230 | | Capacity (students) | 1,230 | 1,230 | 1,230 ·
568 | 955 | 995 | 970 | | Enrollment | 611 | 628 | 1967 | 900 | 990 | 710 | | McDonogh 26 | 46.006 | 46.006 | | 45.006 | 46 006 | 45.006 | | Square Feet | 45,906 | 45,906 | 45,906 | 45,906 | 45,906
720 | 45,906
720 | | Capacity (students) | 720 | 720 | 720 | 720
271 | 358 | 336 | | Enrollment | 346 | 396 | 317 | 2/1 | 230 | 330 | | Metairie Grammar | 05.107 | 00.104 | 1924 | 27.107 | 22.106 | 27.196 | | Square Feet | 27,186 | 27,186 | 27,186 | 27,186 | 27,186 | 27,186 | | Capacity (students) | . 510 | 510 | 510 | 510 | 510 | 510 | | Enrollment | 373 | 366 | 399 | 339 | 267 | 289 | | Haynes | | | 1924 | | 20.000 | 00.050 | | Square Feet | 83,972 | 83,972 | 83,972 | 83,972 | 83,972 | 83,972 | | Capacity (students) | 1,290 | 1,290 | 1,290 | 1,290 | 1,290 | 1,290 | | Enrollment | 494 | 375 | 233 | 470 | 520 | 557 | | Pitre | : | | 1960 | | | 00 | | Square Feet | 57,580 | 57,580 | 57,580 | 57,580 | 57,580 | 57,580 | | Capacity (students) | 1,170 | 1,170 | 1,170 | 1,170 | 1,170 | 1,170 | | Enrellment | 479 | 458 | 417 | 538 | 611 | 612 | | Riverdale High | • | | 1961 | | | | | Square Feet | 161,084 | 161,084 | 161,084 | 161,084 | 161,084 | 161,084 | | Capacity (students) | 3,720 | 3,720 | 3,720 | 3,720 | 3,720 | 3,720 | | Enrollment | 79 7 | 700 | 937 | 1,080 | 1,005 | 1,053 | | Waggaman | | | 1912 | | | | | Square Feet | 13,476 | 13,476 | 13,476 | 13,476 | 13,476 | 13,476 | | Capacity (students) | 330 | 330 | 330 | 330 | 330 | 330 | | Enrollment | 44 | 58 | 48 | 80 | 64 | 61 | | | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | |---------------------|---------|---------|-------------|---------|-----------------|---------| | Wall | | | 1939 | | | | | Square Feet | 51,889 | 51,889 | 51,889 | 51,889 | 51,889 | 51,889 | | Capacity (students) | 1,110 | 1,110 | 1,110 | 1,110 | 1,110 | 1,110 | | Enrollment | 589 | 412 | 501 | 571 | 553 | 603 | | Maggiore | 30) | | 1956 | | | | | Square Feet | 49,863 | 49,863 | 49,863 | 49,863 | 49,863 | 49,863 | | Capacity (students) | 1,110 | 1,110 | 1,110 | 1,110 | 1,110 | 1,110 | | Enrollment | 416 | 412 | 34 4 | 560 | 538 | 486 | | West Jefferson | | | 1953 | | | | | Square Feet | 182,099 | 182,099 | 182,099 | 182,099 | 182,099 | 182,099 | | Capacity (students) | 2,160 | 2,160 | 2,160 | 2,160 | 2,160 | 2,160 | | Enrollment | 1,371 | 1,300 | 1,443 | 1,971 | 1,519 | 1,550 | | Westwego | ., | • | 1940 | | | | | Square Feet | 36,314 | 36,314 | 36,314 | 36,314 | 36,314 | 36,314 | | Capacity (students) | 720 | 720 | 720 | 720 | 720 | 720 | | Enrollment | 404 | 236 | 288 | 294 | 353 | 375 | | Terrytown | | • | 1963 | | | | | Square Feet | 37,891 | 37,891 | 37,891 | 37,891 | 37,891 | 37,891 | | Capacity (students) | 990 | 990 | 990 | 990 | 990 | 990 | | Enrollment | 463 | 424 | 360 | 545 | 605 | 615 | | Greenlawn | | | 1963 | • | | | | Square Feet | 43,743 | 43,743 | 43,743 | 43,743 | 43,743 | 43,743 | | Capacity (students) | 990 | 990 | 990 | 990 | 990 | 990 | | Enrollment | 270 | 297 | 237 | 394 | 411 | 406 | | Adams | | | 1967 | | | | | Square Feet | 71,108 | 71,108 | 71,108 | 71,108 | 71,108 | 71,108 | | Capacity (students) | 1,230 | 1,230 | 1,230 | 1,230 | 1,230 | 1,230 | | Enrollment | 696 | 642 | 552 | 822 | 811 | 806 | | Strehle | | | 1967 | | | | | Square Feet | 62,808 | 62,808 | 62,808 | 62,808 | 62,808 | 62,808 | | Capacity (students) | 990 | 990 | 990 | 990 | 990 | 990 | | Enrollment | 420 | 422 | 38 5 | 415 | 475 | 461 | | Hearst | • | | 1966 | • | | | | Square Feet | 54,700 | 54,700 | 54,700 | 54,700 | 54,700 | 54,700 | | Capacity (students) | 1,080 | 1,080 | 1,080 | 1,080 | 1,080 | 1,080 | | Enrollment | 622 | 562 | 509 | 670 | 645 | 608 | | Keller | | | 1966 | | | | | Square Feet | 46,349 | 46,349 | 46,349 | 46,349 | 46,349 | 46,349 | | Capacity (students) | 1,080 | 1,080 | 1,080 | 1,080 | 1,080 | 1,080 | | Enrollment | 344 | - 355 | 341 | 455 | 450 | 468 | | Matas | | | 1966 | | | | | Square Feet | 74,866 | 74,866 | 74,886 | 74,886 | 74,886 | 74,886 | | Capacity (students) | 1,260 | 1,260 | 1,260 | 1,260 | 1,260 | 1,260 | | Enrollment | 302 | 333 | 366 | 395 | 40 9 | 439 | | | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | |---------------------------------|-----------------|-----------------|---------------|---------------|---------------|-------------| | PL4 | | | 1 972 | • | • | | | Ehret
Sauere Foot | 275 126 | 175 126 | 275,136 | 275,136 | 275,136 | 275,136 | | Square Feet Capacity (students) | 275,136
3510 | 275,136
3510 | 3510 | 3510 | 3510 | 3510 | | Enrollment | 1,824 | 1,916 | 2,096 | 2704 | 2906 | 2883 | | Higgins | 1,024 | 1,710 | 1968 | 2704 | 2700 | 2003 | | Square Feet | 156,324 | 156,324 | 156,324 | 156,324 | 156,324 | 156,324 | | Capacity (students) | 2,640 | 2,640 | 2,640 | 2,640 | 2,640 | 2,640 | | Enrollment | 1,464 | 2,040
1,446 | 1,484 | 1,966 | 1,684 | 1,693 | | Grace King | . 1,404 | 1,440 | 1968 | 1,500 | 1,004 | 1,093 | | Square Feet | 156,324 | 156,324 | 156,324 | 156,324 | 156,324 | 156,324 | |
Capacity (students) | 2,070 | 2,070 | 2,070 | 2,070 | 2,070 | 2,070 | | Enrollment | 1,313 | 1,403 | 1,296 | 1,593 | 1,554 | 1,499 | | Ford | 1,515 | 1,405 | 1970 | 1,575 | 1,554 | 1,177 | | Square Feet | 80,683 | 80,683 | 80,683 | 80,683 | 80,683 | 80,683 | | Capacity (students) | 1,380 | 1,380 | 1,380 | 1,380 | 1,380 | 1,380 | | Enrollment | 631 | 598 | 650 | 695 | 627 | 659 | | Ellender . | 031 | 370 | 1973 | 075 | V=7 | 00) | | Square Feet | 99,561 | 99,561 | 99,561 | 99,561 | 99,561 | 99,561 | | Capacity (students) | 1,470 | 1,470 | 1,470 | 1,470 | 1,470 | 1,470 | | Enrollment | 737 | 719 | 734 | 1,013 | 1,075 | 963 | | Ruppel | ,,, | 713 | 1967 | -, | | | | Square Feet | 34,762 | 34,762 | 34,762 | 34,762 | 34,762 | 34,762 | | Capacity (students) | 1,260 | 1,260 | 1,260 | 1,260 | 1,260 | 1,260 | | Enrollment | 135 | 406 | 376 | 520 | 560 | 564 | | Rillieux | | | 1970 | | | | | Square Feet | 48,448 | 48,448 | 48,448 | 48,448 | 48,448 | 48,448 | | Capacity (students) | 1,020 | 1,020 | 1,020 | 1,020 | 1,020 | 1,020 | | Enrollment | 359 | 347 | 309 | 336 | 395 | 366 | | Liviudais | | | 1968 | | | | | Square Feet | 83,177 | 83,177 | 83,177 | 83,177 | 83,177 | 83,177 | | Capacity (students) | 1,350 | 1,350 | 1,350 | 1,350 | 1,350 | 1,350 | | Enrollment | 554 | 553 | 700 | 911 | 948 | 916 | | Helen Cox | _ | | 1967 | | | | | Square Feet | 88,188 | 88,188 | 88,188 | 88,188 | 88,188 | 88,188 | | Capacity (students) | 1,380 | 1,380 | 1,380 | 1,380 | 1,380 | 1,380 | | Enrollment | 855 | 834 | 803 | 1,034 | 744 | 660 | | John Martyn | | | 1939 | | | - | | Square Feet | 49,987 | 49,987 | 49,897 | 49,897 | 49,897 | 49,897 | | Capacity (students) | 600 | 600 | 600 | 600 | 600 | 600 | | Enrollment | | No enrollment | No enrollment | No enrollment | No enrollment | No enrollme | | Solis | | | 1984 | | • | | | Square Feet | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | | Capacity (students) | 1,050 | 1,050 | 1,050 | 1,050 | 1,050 | 1,050 | | Enrollment | 703 | 716 | 719 | 895 | 863 | 874 | | | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | |---------------------|---------|---------|---------|---------|---------|---------| | Woodmere | | | 1984 | | | | | Square Feet | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | | Capacity (students) | 1,260 | 1,260 | 1,260 | 1,260 | 1,260 | 1,260 | | Enrollment | 655 | 640 | 609 | 799 | 781 | 749 | | Janet | | | 1983 | | | | | Square Feet | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | | Capacity (students) | 960 | 960 | 960 | 960 | 960 | 960 | | Enrollment | 557 | 606 | 574 | 748 | 725 | 746 | | Butler | | | 1967 | | | | | Square Feet | 62,555 | 62,555 | 62,555 | 62,555 | 62,555 | 62,555 | | Capacity (students) | 960 | 960 | 960 | 960 | 960 | 960 | | Enrollment | 617 | 523 | 465 | 532 | 606 | 562 | | Cherbonnier | | | 1986 | | | | | Square Feet | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | | Capacity (students) | 990 | . 990 | 990 | 990 | 990 | 990 | | Enrollment | 385 | 371 | 393 | 432 | 539 | 581 | | Boudreaux | | | 1987 | | | | | Square Feet | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | | Capacity (students) | 960 | 960 | 960 | 960 | 960 | 960 | | Enrollment | 576 | 553 | 476 | 756 | 755 | 747 | | Roosevelt | | | 1976 | | | | | Square Feet | 96,750 | 96,750 | 96,750 | 96,750 | 96,750 | 96,750 | | Capacity (students) | 1,200 | 1,200 | 1,200 | 1,200 | 1,200 | 1,200 | | Enrollment | 520 | 477 | 467 | 687 | 694 | 787 | | Alexander | | | 1970 | | | | | Square Feet | 61,464 | 61,464 | 61,464 | 61,464 | 61,464 | 61,464 | | Capacity (students) | 900 | 900 | 900 | 900 | 900 | 900 | | Enrollment | 550 | 574 | 494 | 612 | 682 | 633 | | Chateau | | | 1985 | | | | | Square Feet | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | 55,000 | | Capacity (students) | 1,020 | 1,020 | 1,020 | 1,020 | 1,020 | 1,020 | | Enrollment | 623 | 545 | 524 | 696 | 661 | 687 | | Pittman | | | 1977 | | | | | Square Feet | 62,298 | 62,298 | 62,298 | 62,298 | 62,298 | 62,298 | | Capacity (students) | 1,050 | 1,050 | 1,050 | 1,050 | 1,050 | 1,050 | | Enrollment | 607 | 589 | 592 | 694 | 670 | 678 | | Truman | | | 1987 | | | | | Square Feet | 125,000 | 125,000 | 125,000 | 125,000 | 125,000 | 125,000 | | Capacity (students) | 1,800 | 1,800 | 1,800 | 1,800 | 1,800 | 1,800 | | Enrollment | 859 | 943 | 846 | 940 | 929 | 978 | | Audubon | | | 1979 | | | | | Square Feet | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | | Capacity (students) | 1,050 | 1,050 | 1,050 | 1,050 | 1,050 | 1,050 | | Enrollment | 374 | 384 | 365 | 472 | 472 | 503 | | | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | |---------------------|---------|---------|---------|---------|------------------|---------| | Birney | , | | 1968 | | | | | Square Feet | 43,786 | 43,786 | 43,786 | 43,786 | 43,786 | 43,786 | | Capacity (students) | 900 | 900 | 900 | 900 | 900 | 900 | | Enrollment | 518 | 440 | 420 | 575 | 589 | 557 | | Jean Lafitte | | | 1985 | | | | | Square Feet | 57,260 | 57,260 | 57,260 | 57,260 | 57,260 | 57,260 | | Capacity (students) | 1,050 | 1,050 | 1,050 | 1,050 | 1,050 | 1,050 | | Enrollment | 557 | 556 | 550 | 637 | 589 | 553 | | Jefferson Comm | | | | | | 2000 | | Square Feet | 23,958 | | | | | 23,958 | | Capacity (students) | ,,,, | | | | | • | | Enrollment | 66 | 101 | 89 | 45 | 59 | 57 | | Meisler | - | | 1976 | | | | | Square Feet | 103,849 | 103,849 | 103,849 | 103,849 | 103,849 | 103,849 | | Capacity (students) | 1,650 | 1,650 | 1,650 | 1,650 | 1,650 | 1,650 | | Enrollment | 915 | 855 | 783 | 1,123 | 1 ,191 | 1,141 | | Bonnabel | | | 1972 | | • | • | | Square Feet | 314,188 | 314,188 | 314,188 | 314,188 | 314,188 | 314,188 | | Capacity (students) | 3,570 | 3,570 | 3,570 | 3,570 | 3,570 | 3,570 | | Enrollment | 1,361 | 1,221 | 1,158 | 1,626 | 1,705 | 1,766 | | Worley | - , | , | 1986 | • | · | • | | Square Feet | 110,000 | 110,000 | 110,000 | 110,000 | 110,000 | 110,000 | | Capacity (students) | 1,320 | 1,320 | 1,320 | 1,320 | 1,320 | 1,320 | | Enrollment | 594 | 582 | 635 | 678 | 663 | 742 | | Estelle | | | 1969 | • | | | | Square Feet | 49,631 | 49,631 | 49,631 | 49,631 | 49,631 | 49,631 | | Capacity (students) | 1,530 | 1,530 | 1,530 | 1,530 | 1,530 | 1,530 | | Enrollment | 931 | 963 | 988 | 1,003 | 936 | 939 | | Schneckenburger | • | | 1977 | | | | | Square Feet | 42,895 | 42,895 | 42,895 | 42,895 | 42,895 | 42,895 | | Capacity (students) | 780 | 780 | 780 | 780 | 780 | 780 | | Enrollment | 443 | 411 | 340 | 509 | 462 | 424 | | Woodland West | | | 1976 | | | | | Square Feet | 57,852 | 57,852 | 57,852 | 57,852 | 57,852 | 57,852 | | Capacity (students) | 1,140 | 1,140 | 1,140 | 1,140 | 1,140 | 1,140 | | Enrollment | 793 | 777 | 700 | 860 | 846 | 849 | | Middleton | | | 1950 | | | | | Square Feet | 38,077 | 38,077 | 38,077 | 38,077 | 38,077 | 38,077 | | Capacity (students) | 330 | 330 | 330 | 330 | 330 | 330 | | Enrollment | 294 | 304 | 385 | 401 | 425 | 369 | | Douglass | | | 1940 | | | 1 | | Square Feet | 29,188 | 29,188 | 29,188 | 29,188 | 29,188 | 29,188 | | Capacity (students) | 420 | 420 | 420 | 420 | 420 | 420 | | cahantel (neadotte) | ,,,, | 740 | , | | · - • | | SCHOOL BUILDING INFORMATION LAST SIX FISCAL YEARS (UNAUDITED) | | 2008 | 2007 | 2006 | 2005 | 2004 | 2003 | |----------------------|---------------|---------------|-------------------|---------------|---------------|---------------| | St Ville | | | 1962 | | | | | Square Feet | 30,470 | 30,470 | 30,470 | 30,470 | 30,470 | 30,470 | | Capacity (students) | 810 | 810 | 810 | 810 | 810 | 810 | | Enrollment | 117 | 115 | 193 | 344 | 366 | 388 | | Lincoln | | | 1961 | | | | | Square Feet | 59,530 | 59,530 | 59,530 | 59,530 | 59,530 | 59,530 | | Capacity (students) | 1,200 | 1,200 | 1,200 | 1,200 | 1,200 | 1,200 | | Enrollment | 184 | 214 | 184 | 353 | 458 | 483 | | Cullier | | | 1984 | | | | | Square Feet | 40,000 | 40,000 | 40,000 | 40,000 | 40,000 | 40,000 | | Capacity (students) | 300 | 300 | 300 | 300 | 300 | 300 | | Enrollment | No enrollment | No enrollment | No enrollment | No enrollment | No enrollment | No enrollment | | Washington | | | 1 9 39 | | | | | Square Feet | 38,936 | 38,936 | 38,936 | 38,936 | 38,936 | 38,936 | | Capacity (students) | 390 | 390 | 390 | 390 | 390 | 390 | | Enrollment | 226 | 201 | 202 | 247 | 256 | 250 | | Woods | | | 1967 | | | | | Square Feet | 26,921 | 26,921 | 26,921 | 26,921 | 26,921 | 26,921 | | Capacity (students) | 540 | 540 | 540 | 540 | 540 | 540 | | Enrollment | 204 | 192 | 197 | 245 | 260 | 267 | | Media Center | | | 1975 | | | | | Square Feet | 6,000 | 6000 | 6,000 | 6,000 | 6,000 | 6,000 | | Administration Bldg. | • | | 1932 | | | | | Square Feet | 145,000 | 145,000 | 145,000 | 145,000 | 145,000 | 145,000 | | Regional - EB | | | 1984 | | | | | Square Feet | 45,413 | 45,413 | 45,413 | 45,413 | 45,413 | 45,413 | | Regional - WB | | | 1945 | | | | | Square Feet | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | - | | | | | | | Note: The provisions of GASB Statement No. 34 were not adopted until fiscal year 2002, and thus information included in this schedule is available for fiscal years since implementation. TABLE 18 OPERATING STATISTICS LAST TEN FISCAL YEARS (UNAUDITED) | Fiscal
Year | Total
Expenses (1) | . Daily
Membership | Cost Per
Pupil | Teaching
Staff | Pupil/
Teacher
Ratio | |----------------|-----------------------|-----------------------|-------------------|-------------------|----------------------------| | 1999 | \$ 352,042,977 | 49,472 | \$ 7,116 | 3,432 | 14.41 | | 2000 | 347,476,641 | 48,974 | 7,095 | 3,397 | 14.42 | | 2001 | 346,256,445 | 49,845 | 6,947 | 3,397 | 14.67 | | 2002 | 358,616,152 | 50,078 | 7,161 | 3,400 | 14.73 | | 2003 | 372,421,048 | 49,931 | 7,459 | 3,375 | 14.79 | | 2004 | 392,423,827 | 50,526 | 7,767 | 3,372 | 14.98 | | 2005 | 434,199,194 | 50,334 | 8,626 | 3,516 | 14.32 | | 2006 | 433,714,014 | 41,499 | 10,451 | 3,084 | 13.46 | | 2007 | 479,477,205 | 42,908 | 11,175 | 3,045 | 14.09 | | 2008 |
554,849,988 | 43,602 | 12,725 | 3,172 | 13.75 | ⁽¹⁾ Includes General, Special Revenue, Debt Service, and Capital Projects Source: State of Louisiana Annual and Financial Statistical Report THIS PAGE INTENTIONALLY LEFT BLANK) ## REBOWE & COMPANY # CERTIFIED PUBLIC ACCOUNTANTS CONSULTANTS A PROFESSIONAL CORPORATION 3501 N. Causeway Blvd. • Suite 810 • P.O. Box 6952 • Metairie, LA 70009 Phone (504) 837-9116 • Fax (504) 837-0123 • E-mail rebowe@rebowe.com ## INDEPENDENT ACCOUNTANTS' REPORT ON APPLYING AGREED-UPON PROCEDURES Members of the School Board of Jefferson Parish, Louisiana: We have performed the procedures included in the Louisiana Governmental Audit Guide and enumerated below, which were agreed to by the management of the Jefferson Parish Public School System and the Legislative Auditor, State of Louisiana, solely to assist the users in evaluating management's assertions about the performance and statistical data accompanying the annual financial statements of Jefferson Parish Public School System and to determine whether the specified schedules are free of obvious errors and omissions are provided by the Board of Elementary and Secondary Education (BESE) Bulletin for the year ended June 30, 2008. The School System is responsible for the performance and statistical data. This agreed-upon procedures engagement was performed in accordance with attestation standards established by the American Institute of Certified Public Accountants. The sufficiency of these procedures is solely the responsibility of the specified users of this report. Consequently, we make no representation regarding the sufficiency of the procedures described below either for the purpose for which this report has been requested or for any other purpose. Our procedures and findings are as follows: #### General Fund Instructional and Support Expenditures and Certain Local Revenue Sources (Schedule K-1) - 1. We selected a random sample of 25 transactions and reviewed supporting documentation to determine if the sampled expenditures/revenues are classified correctly and are reported in the proper amounts for each of the following amounts reported on the schedule: - Total General Fund Instructional Expenditures, - Total General Fund Equipment Expenditures, - Total Local Taxation Revenue, - Total Local Earnings on Investment in Real Property, - Total State Revenue in Lieu of Taxes, - Nonpublic Textbook Revenue, and - Nonpublic Transportation Revenue. #### Education Levels of Public School Staff (Schedule K-2) - We reconciled the total number of full-time classroom teachers per the schedule "Experience of Public Principals and Full-time Classroom Teachers" (Schedule K-4) to the combined total number of full-time classroom teachers per this schedule and to school board supporting payroll records as of October 1, 2004. - 3. We reconciled the combined total of principals and assistant principals per the schedule "Experience of Public Principals and Full-time Classroom Teachers" (Schedule K-4) to the combined total of principals and assistant principals per this schedule. - 4. We obtained a list of principals, assistant principals, and full-time teachers by classification as of October 1, 2004 and as reported on the schedule. We traced a random sample of 25 teachers to the individual's personnel file and determined that the individual's education level was properly classified on the schedule. #### Number and Type of Public Schools (Schedule K-3) 5. We obtained a list of schools by type as reported on the schedule. We compared the list to the schools and grade levels as reported on the Title 1 Grants to Local Educational Agencies (CFDA 84.010) application and/or the National School Lunch Program (CFDA 10.555) application). #### Experience of Public Principals and Full-time Classroom Teachers (Schedule K-4) 6. We obtained a list of principals, assistant principals, and full-time teachers by classification as of October 1, 2004 and as reported on the schedule and traced the same sample used in procedure 4 to the individual's personnel file and determined that the individual's experience was properly classified on the schedule. #### Public Staff Data (Schedule K-5) - 7. We obtained a list of all classroom teachers including their base salary, extra compensation, and ROTC or rehired retiree status as well as full-time equivalent as reported on the schedule and traced a random sample of 25 teachers to the individual's personnel file and determined that the individual's salary, extra compensation, and full-time equivalents were properly included on the schedule. - 8. We recalculated the average salaries and full-time equivalents reported in the schedule. #### Class Size Characteristics (Schedule K-6) 9. We obtained a list of classes by school, school type, and class size as reported on the schedule and reconciled school type classifications to Schedule K-3 data, as obtained in procedure 5. We then traced a random sample of 10 classes to the October 1, 2004 roll books for those classes and determined that the class was properly classified on the schedule. #### Louisiana Educational Assessment Program (LEAP) for the 21st Century (Schedule K-7) 10. We obtained test scores as provided by the testing authority and reconciled scores as reported by the testing authority to scores reported in the schedule by the School System. #### The Graduation Exit Exam for the 21st Century (Schedule K-8) 11. We obtained test scores as provided by the testing authority and reconciled the scores as reported by the testing authority to the scores reported in the schedule by the School System. #### Integrated Louisiana Educational Assessment Program (iLEAP) (Schedule K-9) 12. We obtained test scores as provided by the testing authority and reconciled the scores as reported by the testing authority to the scores reported in the schedule by the School System. No exceptions were found as a result of applying the above procedures. We were not engaged to, and did not, perform an examination, the objective of which would be the expression of an opinion on management's assertions. Accordingly, we do not express such an opinion. Had we performed additional procedures, other matters might have come to our attention that would have been reported to you. This report is intended solely for the information and use of management of Jefferson Parish Public School System, the Louisiana Department of Education, the Louisiana Legislature, and the Legislative Auditor, State of Louisiana, and is not intended to be and should not be used by those who have not agreed to the procedures and taken responsibility for the sufficiency of the procedures for their purposes. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. December 23, 2008 Nebour & Company (THIS PAGE INTENTIONALLY LEFT BLANK) Schedule 1 # GENERAL FUND INSTRUCTIONAL AND SUPPORT EXPENDITURES AND CERTAIN LOCAL REVENUE SOURCES AS OF JUNE 30, 2008 | Consol Day 1 Instructional and Daylone at Daylone at Europe Siteman | | ` { | |---|---|----------------------| | General Fund Instructional and Equipment Expenditures | | • | | General fund instructional expenditures: Teacher and student interaction activities: | | • | | Classroom teacher salaries | \$141,389,906 | • | | Other instructional staff activities | 20,775,660 | | | Employee benefits | 59,659,992 | | | Purchased professional and technical services | 1,148,181 | | | Instructional materials and supplies | 3,650,442 | | | Less instructional equipment | (340,484) | | | Total teacher and student interaction activities | (340,404) | #226 292 607 | | 1 otal teacher and student interaction activities | | \$226,283,697 | | Other instructional activities | | 89,118 | | Pupil support activities | 17,134,247 | | | Less equipment for pupil support activities | 17,151,517 | | | Net pupil support activities | | 17,134,247 | | ivet pupit support activities | | 17,127,277 | | Instructional Staff Services | 9,656,467 | | | Less equipment for instructional staff services | (15,851) | | | Net instructional staff services | | 9,640,616 | | School Administration | 31,597,795 | | | Less equipment for school administation . | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | Net School Administration | | 31,597,795 | | Total general fund instructional expenditures | | \$284,656,355 | | Total general fund equipment expenditures | | \$ 356,335 | | Certain Local Revenue Sources | | · | | Local taxation revenue: | | | | Constitutional ad valorem taxes | | \$ 7,359,390 | | Renewable ad valorem tax | | 50,479,150 | | Debt service ad valorem tax | | | | Up to 1% of collections by the Sheriff on taxes other than school taxes | | 2,692,855 | | Sales and use taxes | | <u>155,271,710</u> | | Total local taxation revenue | | \$215,803,105 | | Local earnings on investment in real property: | | | | Earnings from 16th section property | | \$ 60,393 | | Earnings from other real property | | φ 00,373 | | | | Ø (0.202 | | Total local earnings on investment in real property | | \$ 60,393 | | | | (continued) | | • | | (commuca) | Schedule 1 # GENERAL FUND INSTRUCTIONAL AND SUPPORT EXPENDITURES AND CERTAIN LOCAL REVENUE SOURCES AS OF JUNE 30, 2008 | onpublic textbook revenue | \$ 460,201
1,780,142 | |--|--------------------------| | Total state revenue in lieu of taxes | \$ 2,240,343 | | Nonpublic textbook revenue Nonpublic transportation revenue | \$ 582,519
\$ 795,160 | | | (concluded) | Schedule 2 # EDUCATION LEVELS OF PUBLIC SCHOOL STAFF AS OF OCTOBER 1, 2007 | | Full- | Full-time Classroom Teachers | | | | Principals and Assistant Principals | | | | | |-------------------------------|--------------|------------------------------|----------------|---------|--------------
-------------------------------------|----------------|---------|--|--| | | Certificated | | Uncertificated | | Certificated | | Uncertificated | | | | | Category | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | | | Less than a Bachelor's Degree | 1 | 1 | 9 | 10 | | | | I | | | | Bachelor's Degree | 1,807 | 66 | 57 | 65 | 1 | 1 | | | | | | Master's Degree | 664 | 24 | 22 | 25 | 125 | 65 | 1 | 100 | | | | Master's Degree +30 | 210 | 8 | | | 63 | 31 | | | | | | Specialist in Education | 5 | | | | | | | | | | | Ph. D. or Ed. D. | 14 | 1 | | | 5 | 3 | _ | | | | | Total | 2,701 | 100 | . 88 | 100 | 194 | 100 | 1 | 100 | | | # NUMBER AND TYPE OF PUBLIC SCHOOLS FOR THE YEARS ENDED JUNE 30, 2008 | Trans | 2008 | |-----------------|--------| | Туре | Number | | Elementary | 55 | | Middle/Jr. High | 16 | | Secondary | 14 | | Combination | 1 | | Total | 86 | Note: Schools opened or closed during the fiscal year are included in this schedule. Schedule 4 # EXPERIENCE OF PUBLIC PRINCIPALS AND FULL-TIME CLASSROOM TEACHERS AS OF OCTOBER 1, 2007 | | 0-1 Yr. | 2-3 Yrs. | 4-10 Yrs. | 11-14 Yrs. | 15-19 Yrs. | 20-24 Yrs. | 25+ Yrs. | Total | |----------------------|---------|----------|-----------|------------|------------|------------|----------|-------| | Assistant Principals | 0 | 1 | 25 | 15 | 19 | 11 | 35 | 106 | | Principals | 0 | 0 | 0 | 8 | 14 | 7 | 60 | 89 | | Classroom Teachers | 149 | 101 | 596 | 339 | 358 | 303 | 942 | 2789 | | Total | 149 | 101 | 6621 | 363 | 391 | 321 | 1037 | 2984 | #### PUBLIC SCHOOL STAFF DATA FOR THE YEARS ENDED JUNE 30, 2008 | | • | | |---------------------------------|---------------|----------------------| | | | Classroom Teachers | | 2008 | All Classroom | Excluding ROTC | | | Teachers | And Rehired Retirees | | Average Classroom | | | | Teachers' Salary | | | | Including Extra Compensation | \$50,650 | \$48,812 | | | | | | Average Classroom | | | | Teacher's Salary | | | | Excluding Extra Compensation | \$50,391 | \$48,586 | | | , | | | Number of Teacher Full-time | | | | Equivalents (FTEs) used in | 2,984 | 2,697 | | Computation of Average Salaries | | | | | | | | | | | Note: Figures reported include all sources of funding (i.e. federal, state and local) but exclude employee benefits. Generally, retired teachers rehired to teach receive less compensation than non-retired teachers and ROTC teachers receive more compensation because of a federal supplement. Therefore, these teachers are excluded from the computation in the last column. This schedule excludes day-to-day substitutes and temporary employees. Schedule 6 #### CLASS SIZE CHARACTERISTICS, 2007 - 2008 AS OF OCTOBER 1, 2007 | | | | | Class Siz | ze Range | | ' | | |----------------------------------|---------|--------|---------|-----------|----------|--------|---------|--------| | | 1 - | 20 | 21 | - 26 | 27 | - 33 | 34 | 4+ | | School Type | Percent | Number | Percent | Number | Percent | Number | Percent | Number | | Elementary | 61 | 4,620 | 31 | 2,383 | 7 | 552 | 1 | 33 | | Elementary Activity Classes | 51 | 55 | 31 | 342 | 13 | 148 | 5 | 53 | | Middle/Jr. High | 51 | 1,390 | 20 | 545 | 27 | 723 | 2 | 51 | | Middle/Jr. High Activity Classes | 73 | 478 | 9 | 58 | 8 | 51 | 10 | 68 | | High | 52 | 2,430 | 20 | 910 | 25 | 1,178 | 3 | 117 | | High Activity Classes | 55 | 243 | 13 | 56 | 12 | 54 | 20 | 86 | | Combination | 100 | 99 | - | - | _ | - | _ | - | | Combination Activity Classes | 100 | 26 | - | - | _ | - | - | - | Note: The Board of Elementary and Secondary Education has set specific limits on the maximum size of classes at various grade levels. The maximum enrollment in grades K-3 is 26 students and maximum enrollment in grades 4-12 is 33 students. These limits do not apply to activity classes such as physical education, chorus, band, and other classes without maximum enrollment standards. Therefore, these classes are included only as separate line items. JEFFERSON PARISH PUBLIC SCHOOL SYSTEM LOUISIANA EDUCATIONAL ASSESSMENT PROGRAM (LEAP) FOR THE 21ST CENTURY | District Achievement | | Fno | lsh. | anduade Arts | y | | | | Mathematics | natics | | | |----------------------|------------|----------|--------------------|--------------|--------|---------|--------|---------|----------------|----------------|--------|------------| | Level Results | 2008 | | | 07 | 2006 | 90 | 2008 | 90 | 2007 | /0 | 2006 | 96 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 4 | | | | | | | | | | | | | | Advanced | 93 | %8 | 61 | 2% | | %8 | 138 | 4% | 87 | 3% | 8 | 2% | | Mastery | 651 | 18% | 510 | 46% | 411 | 13% | 458 | 13% | 334 | 10% | 407 | 12% | | Basic | 1,596 | 44% | 1,488 | 46% | 1,443 | 44% | 1,610 | 45% | 1,419 | 43% | 1,291 | 38% | | Approaching Basic | 720 | 20% | 729 | 22% | 722 | 22% | 736 | 20% | 743 | 23% | 790 | 23% | | Unsatisfactory | 532 | 15% | 480 | 15% | 705 | 22% | 650 | 18% | 684 | 21% | 808 | 24% | | Total | 3,592 | 100% | 3,268 | 400% | 3,382 | 103% | 3,592 | 100% | 3,267 | 100% | 3,376 | 100% | | District Achievement | | | Science | nce | | | | | Social Studies | Studies | | | | Level Results | 20 | 2008 | 2007 | | 2006 | 90 | 20 | 2008 | 200 | | 2006 | 96 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 4 | | | | | | | • | | | | :
- | | | Advanced | 31 | 1% | 14 | 1% | 46 | % | 34 | % | マ | 1% | 42 | 1% | | Mastery | 347 | | 298 | %6 | 271 | % | 460 | 13% | 314 | | 363 | 11% | | Basic | 1,422 | | 1,419 | 43% | 1,357 | 40% | 1,621 | 45% | 1,693 | | 1,578 | 47% | | Approaching Basic | 1,199 | | 1,028 | 31% | 1,063 | 32% | 827 | 23% | - 685 | | 701 | 21% | | Unsatisfactory | 290 | | 480 | 15% | 632 | 19% | 648 | 18% | 531 | | 682 | 20% | | Total | 3,589 | 100% | 3,266 | 100% | 3,369 | 100% | 3,590 | 100% | 3,264 | 100% | 3,366 | 100% | | District Achievement | | | English Lan | Iquade Arts | S | | | | Mathe | Mathematics | | | | level Results | 20 | 2008 | | 2007 | 20 | 2006 | 20 | 2008 | 2007 | 20 | 2006 | 90 | | Stildente | Number | Darrent | Number | Parcent | Number | Percent | Nimber | Darront | Nimber | Derrent | Nimber | Derrent | | Grade 8 | ioniino. | 110010 | | 112212 | | 1 | 2 | 1 | 2 | 1122 | 22112 | | | Advanced | 35 | 1% | 26 | 1% | 99 | 2% | 73 | 2% | 102 | 3% | 45 | 1% | | Mastery | 359 | 11% | 310 | %6 | 291 | | 87 | | 129 | 4% | | 2% | | Basic | 1,255 | | 1,309 | 40% | 1,162 | | 1,416 | | 1,225 | 31% | ~ | 38% | | Approaching Basic | 1,103 | | 1,203 | 36% | 1,189 | | 912 | | 905 | 27% | . • | 26% | | Unsatisfactory | 390 | | 458 | 14% | 481 | %CL | 769 | 21% | 944 | %6Z | 1,089 | 33% | | lotal | 3,142 | 100% | 3,306 | 100% | 3,191 | 800L | 3,140 | 200 | 3,305 | 100% | 3,290 | %DL | | District Achievement | | | Scie | Science | | | | | Social | Social Studies | | | | Level Results | 20 | 2008 | 20 | 07 | 20 | 2006 | 20 | 2008 | 2002 | | 2006 | 90 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 8 | | | | | | | | | | | | | | Advanced | <u>***</u> | <u>%</u> | 34 | 1% | 40 | 1% | 28 | 1% | 29 | 1% | 27 | 1% | | Mastery | 451 | 14% | 348 | 11% | 254 | | 243 | %8
8 | 298 | %6 | | -%9
-%9 | | Basic | 950 | | 1,047 | 32% | 988 | | 1,159 | 37% | 1,258 | 38% | | 39% | | Approaching Basic | 974 | | 1,026 | 31% | 1,091 | 35% | 968 | 31% | 856 | 79% | 833 | 27% | | Unsatisfactory | | | | 25% | 764 | | 727 | 23% | 849 | 26% | | 28% | | Total | 3,132 | 100% | 3,292 | 100% | 3,137 | 100% | 3,125 | 4001 | 3,290 | 400% | 3,124 | 100% | | | | | | | | | | | | | | | # THE GRADUATION EXIT EXAM FOR THE 21ST CENTURY | District Achievement Level | | Ш | English Language Arts | guage Art | ın. | | | | Mather | Mathematics | | | |----------------------------|--------|----------|-----------------------|-----------|--------|---------|--------|---------|--------|-------------|--------|---------| | Results | 20 | 2008 | 2007 | 20 | 20 | 2006 | 20 | 2008 | 2 | 2007 | 20 | 2006 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 10 | | | | | | | | | | | | | | Advanced | 20 | <u>%</u> | 10 | | 22 | _ | 161 | | 101 | 4 | 118 | S | | Mastery | 189 | %/ | 182 | 7 | 231 | G | 274 | | 258 | 10 | | | | Basic | 1,064 | 45% | 1,072 | 43 | | | | | 994 | 39 | | | | Approaching Basic | 719 | 28% | 752 | 29 | | | | 19% | 507 | 20 | | | | Unsatisfactory | 540 | 21% | 545 | 21 | | | | | 684 | 27 | | | | Satisfactory | ΑN | ¥. | ΝΑ | NA | N
A | ¥ | A/N | | N/A | K/N | A. | NAN | | Total | 2,532 | 1.00 | 2,561 | 100 | 2,438 | | | 1.00 | 2,544 | 100 | | | | District Achievement Level | | | Science | nce | | | | | Social Studles | studies | | | |----------------------------|--------|---------|---------|---------|--------|---------|--------|---------|----------------|---------|--------|---------| | Results | 20 | 2008 | 2007 | 07 | 20 | 2006 | 2008 | 96 | 2007 | 20 | 20 | 2006 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 11 | | | | | | | | | | | | | | Advanced | 20 | 1% | 99 | က | 37 | 2 | 7 | %0 | 18 | • | 8 | 0 | | Mastery | 209 | %6 | 225 | 5 | 184 | 80 | 121 | 2% | 144 | 7 | 112 | 5 | | Basic | 842 | 38% | 833 | 38 | 751 | 34 | 1,113 | 20% | 1,092 | 50 | _ | 48 | | Approaching Basic | 630 | 28% | 593 | 28 | 695 | 31 | 550 | 72% | 472 | 22 | | 25 | | Unsatisfactory | 544 | 24% | 448 | 21 | 267 | 25 | 445 | 20% | 423 | 20 | 483 | 22 | | Satisfactory | Y
Y | ¥ | ¥ | Ž. | Ϋ́ | AN | N/A | A/A | NA | A/N | | ¥ | | Total | 2,245 | 1.00 | 2,155 | 100 | 2,234 | 100 | 2,236 | 1.00 | 2,149 | 100 | 2,229 | 100 | JEFFERSON PARISH PUBLIC SCHOOL SYSTEM Integrated Louisiana Educational Assessment Program (iLEAP) | District Achievement | | | Eng | lish | | | | | Mathematics |
natics | | | |----------------------|--------|---------|--------|---------|--------|---------|--------|---------|-------------|---------|--------|---------| | Level Results | 20 | 2008 | 2007 | 20 | 20 | 2006 | 20 | 2008 | 2007 | 07 | 20 | 2006 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 3 | | | | | | | | | | | | | | Advanced | 79 | 2% | | | | | | | | 3% | | | | Mastery | 419 | 13% | | | | | | | | 16% | | | | Basic | 1,380 | | Ψ | | _ | | _ | | _ | 40% | | | | Approaching Basic | 813 | 25% | 793 | 24% | 693 | 25% | 745 | 23% | 724 | 22% | 747 | 24% | | Unsatisfactory | 610 | | | | | | | | | 18% | | | | Tota | 3,301 | 100% | 3,286 | 100% | 3,114 | | 3,300 | 100% | က | 100% | | ľ | | District Achievemen | _ | | Science | nce | | | | | SocialS | Social Studies | | | |---------------------|--------------------|---------|---------|---------|--------|---------|--------|---------|---------|----------------|--------|---------| | Level Results | 2 | 2008 | 2007 | 07 | 20 | 2006 | 20 | 2008 | 20 | 2007 | 20 | 2006 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 3 | | | | | | | | | | | | | | Advanced | 42 | | 45 | | 34 | | | | တ | %0 | | 7% | | Mastery | 245 | 2% | 295 | | 179 | | | | | | | %6 | | Basic | 1,242 | | 1,249 | | 1,131 | | • | | | | • | 44% | | Approaching Basic | 1,161 | 35% | 1,137 | 35% | 1,167 | | | 28% | | | | 27% | | Unsatisfactory | 609 | | 557 | | 601 | | | | 613 | 19% | 617 | 70% | | | Fotal 3,299 | 100% | 3,283 | 100% | 3,112 | | (,) | 100% | | ľ | ľ | 100% | | District Achievement | | | Englist | lish | | | | | Mathematics | natics | | | |----------------------|----------|---------|---------|---------|--------|---------|--------|---------|-------------|---------|--------|---------| | Level Results | 20 | 2008 | 20 | 2007 | 20 | 2006 | 20 | 2008 | 2002 | 20 | 20 | 2006 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 5 | | | | | | | | | | | | | | Advanced | 99 | | | | | | 131 | | | 3% | | 3% | | Mastery | 384 | | | | | | 264 | | | 8% | | 8% | | Basic | 1,248 | | _ | | | | 1,158 | | • | 41% | Ψ. | 45% | | Approaching Basic | 299 | 24% | 753 | | | 26% | 573 | | | 19% | | 20% | | Unsatisfactory | 454 | | | 23% | 675 | | 989 | 24% | 929 | 78% | | 24% | | Total | al 2,813 | 100% | 3,229 | 100% | | 100% | 2,812 | | က | 100% | (L) | ľ | (Continued) Integrated Louisiana Educational Assessment Program (iLEAP) | District Achievement | | | Science | nce | | | | | Social Studies | tudies | | | |----------------------|--------|---------|---------|---------|--------|---------|--------|---------|----------------|---------|--------|---------| | Level Results | 20 | 2008 | 2002 | 07 | 20 | 2006 | 20 | 2008 | 2007 | 07 | 20 | 2006 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 5 | | | | | | | | | | | | | | Advanced | 4 | 2% | 43 | | 39 | 1% | | | | | 62 | 2% | | Mastery | 260 | %
6 | 282 | | 273 | %8 | | | | | | %9 | | Basic | 1,124 | 40% | 1,186 | | 1,103 | 34% | | | | | | 44% | | Approaching Basic | 696 | 34% | 1,072 | 33% | 1,159 | 36% | | | | | | 26% | | Unsatisfactory | 413 | 15% | 644 | | 647 | 20% | 375 | 13% | 674 | 21% | 722 | 22% | | Total | 2,810 | 100% | 3,227 | 100% | 3,221 | 100% | | - | | | | 100% | | District Achievement | English | lish | Mathematics | natics | Scie | Science | Social | Social Studies | |----------------------|---------|---------|-------------|---------|-------------|---------|--------|----------------| | Level Results | 2008* | .84 | 2008 | 80 | 20 | 2008 | 70 | 2008 | | Students | Number | Percent | Number | Percent | Number | Percent | Number | Percent | | Grade 9 | | | | | | | | | | Advanced | 30 | 1% | 82 | 3% | N/A | N/A | N/A | A/N | | Mastery | 252 | %
6 | 131 | 2% | X/X | N/A | N/A | Ϋ́ | | Basic | 1,158 | | 1,125 | • | N/A | N/A | N/A | N/A | | Approaching Basic | 934 | 33% | | 24% | K
K
K | N/A | N/A | N/A | | Unsatisfactory | 467 | 16% | 823 | 28% | A/A | N/A | N/A | A/N | | Total | 2,841 | 100% | 2,835 | 100% | N/A | N/A | N/A | N/A | (Concluded) (THIS PAGE INTENTIONALLY LEFT BLANK) # INDEPENDENT AUDITORS' REPORTS AND INFORMATION REQUIRED BY THE SINGLE AUDIT ACT AND GOVERNMENT AUDITING STANDARDS For The Year Ended June 30, 2008 ### TABLE OF CONTENTS ### JEFFERSON PARISH PUBLIC SCHOOL SYSTEM | INDEPENDENT | AUDITORS' | REPORT | AND | INFORMATION | REQUIRED | BY | THE | |---------------|------------------|---------------|------|--------------------|----------|----|-----| | SINGLE AUDIT. | ACT AND GO | VERNME | NTAU | DITING STANDA | RDS | | | | JUNE 30, 2008 | | | | | • | | | | Reports Related To The Entity: | | |--|-----| | Independent Auditors' Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance With Government Auditing Standards | 1 | | Reports and Information Required Under the Single Audit Act: | | | Independent Auditors' Report on Compliance with Requirements Applicable to Each Major Program and Internal Control over Compliance in Accordance with OMB Circular A-133 | 3 | | Schedule of Expenditures of Federal Awards | 6 | | Footnotes to the Schedule of Expenditures of Federal Awards | 11 | | Schedule of Findings and Questioned Costs | 12 | | Summary Schedule of Prior Year Findings and Questioned Costs | 14 | | Compositive Action Plan | 1.5 | ## CERTIFIED PUBLIC ACCOUNTANTS CONSULTANTS A PROFESSIONAL CORPORATION 3501 N. Causeway Blvd. • Suite 810 • P.O. Box 6952 • Metairie, LA 70009 Phone (504) 837-9116 • Fax (504) 837-0123 • www.rebowe.com # INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Members of the School Board of Jefferson Parish, Louisiana We have audited the financial statements of the governmental activities, the business-type activities, the discretely presented component unit, each major fund, and the aggregate remaining fund information of the Jefferson Parish Public School System (the "School System") as of and for the year ended June 30, 2008, which collectively comprise the School System's basic financial statements and have issued our report thereon dated December 23, 2008. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. ### Internal Control Over Financial Reporting In planning and performing our audit, we considered the School System's internal control over financial reporting as a basis for determining our auditing procedures for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the School System's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the School System's internal control over financial reporting. A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the School System's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of the School System's financial statements that is more than inconsequential will not be prevented or detected by the School System's internal control. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that a material misstatement of the financial statements will not be prevented or detected by the School System's internal control. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We_did_not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. ### Compliance and Other Matters As part of obtaining reasonable assurance about whether the School System's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance that are required to be reported under *Government Auditing Standards*. This report is intended solely for the information and use of the School System's Finance Committee, management, the State of Louisiana Legislative Auditor, federal awarding agencies, state funding agencies, and pass-through entities and is not intended to be and
should not be used by anyone other than these specified parties. Under Louisiana Revised Statue 24:513, this report is distributed by the Legislative Auditor as a public document. Rebowe & Company December 23, 2008 ### CERTIFIED PUBLIC ACCOUNTANTS **CONSULTANTS** A PROFESSIONAL CORPORATION 3501 N. Causeway Blvd. • Suite 810 • P.O. Box 6952 • Metaine, LA 70009 Phone (504) 837-9116 • Fax (504) 837-0123 • www.rebowe.com ### INDEPENDENT AUDITORS' REPORT ON COMPLIANCE WITH REQUIREMENTS APPLICABLE TO EACH MAJOR FEDERAL AWARDS PROGRAM AND INTERNAL CONTROL OVER COMPLIANCE IN ACCORDANCE WITH OMB CIRCULAR A-133 AND ON THE SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS Members of the School Board of Jefferson Parish, Louisiana ### Compliance We have audited the compliance of Jefferson Parish Public School System's (the "School System") with the types of compliance requirements described in the U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement that are applicable to each of its major federal programs for the year ended June 30, 2008. The School System's major federal programs are identified in the summary of auditor's results section of the accompanying Schedule of Findings and Questioned Costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of the School System's management. Our responsibility is to express an opinion on the School System's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the School System's compliance with those requirements and performing such other procedures, as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on the School System's compliance with those requirements. In our opinion, the School System complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended June 30, 2008. ### Internal Control Over Compliance The management of the School System is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered the School System's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance, but not for expressing an opinion on the effectiveness of the School System's internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the School System's internal control over compliance. A control deficiency in an entity's internal control over compliance exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect noncompliance with a type of compliance requirement of a federal program on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the entity's ability to administer a federal program such that there is more than a remote likelihood that noncompliance with a type of compliance requirement of a federal program that is more than inconsequential will not be prevented or detected by the entity's internal control. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that material noncompliance with a type of compliance requirement of a federal program will not be prevented or detected by the entity's internal control. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. ### Schedule of Expenditures of Federal Awards We have audited the financial statements of the governmental activities, the business-type activities, the discretely presented component unit, each major fund, and the aggregate remaining fund information of the School System as of and for the year ended June 30, 2008 and have issued our report thereon dated December 23, 2008. Our audit was performed for the purpose of forming opinions on the financial statements that collectively comprise the School System's basic financial statements. The accompanying Schedule of Expenditures of Federal Awards is presented for purposes of additional analysis as required by OMB Circular A-133 and is not a required part of the basic financial statements. This schedule is the responsibility of the management of the School System. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated, in all material respects, when considered in relation to the basic financial statements taken as a whole. This report is intended for the information of the Jefferson Parish Public School System's Finance Committee, management, the State of Louisiana Legislative Auditor, federal awarding agencies, state funding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statue 24:513, this report is distributed by the Legislative Auditor as a public document. Rebowe & Company December 23, 2008 Year Ended June 30, 2008 | | | Schedule of Expend | Schedule of Expenditures of Federal Awards | | |---|--------------------|----------------------------------|--|--------------------------------| | | Federal | | Receipts or | | | Federal Grantor/Pass-Through
Grantor/Program Title | CFDA
Number | Pass-Through
Grantor's Number | Revenue
Recognized | Disbursements/
Expenditures | | U.S. Department of Education Direct Programs: Elementary and Secondary Education Act ("ESEA"), Title IV, Part A | | | | | | Emergency Response | 84.184 | Q184E06024 | \$ 263,019 | \$ 263,019 263,019 | | Teaching American History
Thomas Jefferson Liberty Fellowship | 84.215X | U215X060172 | 287,739 | 287,739 | | ESEA of 1965, Title IX, Part C (P.L. 103-382)
Indian Education | 84.060A | S060A070968A | 33,392 | 33,392 | | Total Direct Programs | | | 584,150 | 584,150 | | U.S. Department of Education Passed-Through State Department of Education: ESEA 01965, Title I, Part A | 6 | , | | | | Title 1 - Educationally Deprived Children 07-08 Title 1 - Educationally Deprived Children 06-07 | 84.010A
84.010A | 28-07-T1-26 | 3 20,334,481
4,184,620 | 20,334,481
4,184,620 | | Title I - School Improvements 05-06
Title I - School Improvements 06-07 | 84.010A
84.010A | 28-05-TS-26
28-06-TA-26 | 160,429 | 160,429 439,618 | | ESEA of 1965, Title I, Part B | | | 01167111 | | | Even Start 06-07 | 84.213C | 28-07-F1-26 | 219,068 | 219,068 | | Reading First 04-05 | 84.357A | 28-05-RF-26 | \$. 59,146 | \$ 59,146 | | Keading First Carryover
Reading First 06-07 | 84.357A
84.357A | 28-07-RF-26
28-07-RF-26 | 17,360 | 154.153 | | Reading First Carryover | 84.357A | 28-08-RF-26 | 882,605 | 882,605 | | Reading First 07-08 | 84.357A | 28-08-RS-26 | 4,556 | 1,177,820 | | | | | | | Year Ended June 30, 2008 | | | Schedule of Expendi | Schedule of Expenditures of Federal Awards | | |
--|------------------|----------------------------|--|---------------|------------------| | | Federal | | Receipts or | | | | Federal Grantor/Pass-Through | CFDA | Pass-Through | Revenue | Dist | Disbursements/ | | Granfor/Program Title | Number | Grantor's Number | Recognized | Ex | Expenditures | | U.S. Department of Education – Continued Passed-Through State Department of Education - Continued: ESEA of 1965, Title I, Part C | | | | | | | Migrant Education Carryover | 84.011A | 28-05-MI-26 | \$ 10,206 | ·
6/3 | 10,206 | | Migrant Education | 84.011A | 28-08-M1-26 | 125,878 | | 125,878 | | ESEA of 1965, Title I, Part E | | | 136,084 | | 136,084 | | Comprehensive School Reform | | | | | | | Program 06-07 Cohort #5 | 84.332A | 28-D6-18-26 C | 28,999 | | 28,999
28,999 | | PSEA of 1065 Title II Dow A (DI 107-110) | | | | | | | Teacher & Principal Training & Recuiting Fund | 198 78 | 28-02-50-36 | 610 605 | | 610 605 | | Immediate Teacher Oudity | 04.36
A 767 A | 97-06-16-67
96-08-80-86 | 4 402 343 | | 4 402 243 | | וווויסיטיווון בשכונים לשמוונץ | W/0C:+0 | 07-06-07 | 5.023.038 | | 5.023.038 | | ESEA of 1965, Title II, Part B | | | | | | | Math & Science Partnership | 84.366B | 28-05-MP-26 | 8,225 | | 8,225 | | Math & Science Partnership | 84.366B | 28-06-MC-26 | 23,466 | | 23,466 | | | | | 31,691 | | 31,691 | | ESEA of 1905, 11tle II, Part U
Enhancing Education Through Technology 05-6 | 84.318X | 28-06-49-26 | 81.674 | 64 | 81.674 | | | 84,318X | 28-07-49-26 | | • | 24,688 | | Education Technology | 84.318X | 28-08-49-26 | 207,817 | | 207,817 | | Classroom Based Technology | 84.318X | 27-06-25-26 | 639,586 | | 639,586 | | A L. O. III. A. T. | | | 953,765 | | 953,765 | | ESEA, Illie III. Fart A | | | 1 | | | | English Language Acquisition Grant, 07-08 | 84.365A | 28-08-60-26 | 909',099 | | 909,209 | | English Language Acquisition Grant, 06-07 | 84.365A | 28-07-53-26 | 76,913 | | 76,913 | | English Language Acquisition Grant, 07-08 | 84.365A | 28-08-S3-26 | 16,391 | | 16,391 | | English Language Acquisition Grant, 06-07 | 84.365A | 28-07-60-26 | 104,197 | | 104,197 | | | | | 805,107 | | 805,107 | | | | | | | | Year Ended June 30, 2008 | | | Schedule of Expendit | Schedule of Expenditures of Federal Awards | | |---|--------------------|----------------------------|--|------------------------------| | Delenal County (Beer Thomas | Federal | Toron Transfer | Receipts or | Dichamon out (| | reueral Grantor/Program Title | Number | Grantor's Number | Recognized | Expenditures | | U.S. Department of Education — Continued Passed-Through State Department of Education - Continued: ESEA, Title IV, Part A | | , | | | | Safe and Drug Free Schools 06-07
Safe and Drug Free Schools 07-08 | 84.186A
84.186A | 07-70-26
28-08-70-26 | 84,772
528,536
613,308 | 84,772
528,536
613,308 | | ESEA, Title V | | - | | | | Innovative Education Program Strategies 06-07
Innovative Education Program Strategies 07-08 | 84.298A
84.298A | 28-07-80-26
28-08-80-26 | 81,830
245,966 | 81,830
245,966 | | | | | 321,190 | 371,190 | | Individual With Disabilities Education
Act of 1990 - Part B (P.L.101-476) | | | | | | IDEA-B Flow Through 06-07 | 84.027A | 28-07-B1-26 | \$ 17,194,932 | \$ 17,194,932 | | IDEA-B Flow Through 07-08 | 84.027A | 28-08-PD-26 | 48,272 | 48,272 | | | | | 107,017,11 | F04,0F4,71 | | IDEA-B Preschool 06-07 | 84.173A | H173A07008 | 286,341 | 286,341
286,341 | | ESEA of 1965, Title VII, Subtitle B | | | | | | Extended Summer
Education Homeless Children,07-08 | 84.196A
84.196A | 28-07-H1-26
28-08-H1-26 | 1,124 97,213 98.337 | 1,124
97,213
98,337 | | | | | | | | ESEA of 1965, Title IV, Part B. 21st Century Community Learning Centers 06-07 | 84.287 | 28-07-CC-26 | 420.109 | 420.109 | | 21st Century Community Learning Centers 07-08 | 84.287 | 28-07-SP-26 | 333,337 | 333,337 | | Carl D. Perkins Career Technical Education Act of 2006, Title I | | | 077,440 | 044,007 | | Career & Technical Education Grant 07-08 | 84.048 | 28-07-02-26 | 985,223 | 985,223 | | Career & Technical Education Grant 04-05 c/o | 84.048 | 28-06-02-26-C | 1,087,533 | 1,087,533 | | Smaller Leaming Communities | 84.215 | V215L05200 | 204,495 | 204,495 | See accompanying Footnotes to Schedule of Expenditures of Federal Awards. Year Ended June 30, 2008 | | | Schedule of Expendit | Schedule of Expenditures of Federal Awards | | |--|---------------------------|----------------------------------|--|--------------------------------| | Federal Grantor/Pass-Through
Grantor/Program Title | Federal
CFDA
Number | Pass-Through
Grantor's Number | Receipts or
Revenue
Recognized | Disbursements/
Expenditures | | U.S. Department of Education - Continued Passed-Through State Department of Education - Continued: Adult Education Act of 1966 | | | | | | Adult Basic Education | 84.002 | 28-07-44-26 | 139,954 | 139,954 | | Adult Education Correctional Program | 84.002 | 28-07-21-26 | 22,015 | 22,015 | | Adult Education Program, 04-05. | 84.002 | 28-07-13-26 | 4,118 | 4,118 | | Adult Education Program, 05-06 | 84.002 | 28-06-44-26 | 494 | 494 | | Adult Education Program, 07-08 | 84.002A | 28-08-44-26 | 485,137 | 485,137 | | Diameter Anniphones | · | | 651,718 | 651,718 | | Disaster Assistance Regard | 84 938 | 28-06-1B-26 | 6.282.810 | 6.282.810 | | Assist Homeless Youth | 84.938B | 28-06-IH-26 | 156,398 | 156,398 | | | | | 6,439,208 | 6,439,208 | | Total Passed-Through
State Department of Education | | | 67,220,106 | 67.220.106 | | | | | | | | TOTAL U.S. DEPARTMENT OF EDUCATION | | | \$ 67,804,256 | \$ 67,804,256 | | U.S. Department of Health and Human Services Passed-Through State Department of Health and Hospitals: Title XIX - Early and Periodic Screening, Diagnosis, Treatment | | ,
, | | | | School Nurse Program | 93.778 | 1415022 | \$ 287,405 | \$ 287,405 | | Passed-Through State Department of Health and Human Services: Temporary Assistance for Needy Families (TANF) (P.L. 104-193) | | | - | | | Universal Daycare | 93.558 | 28-07-35-26 | 8,341,061 | 8,341,061 | | TOTAL U.S. DEPARTMENT OF HEALTH
AND HUMAN SERVICES | | | \$ 8,628,466 | \$ 8,628,466 | Year Ended June 30, 2008 | | | Schedule of Expenditures of Federal Awards | enditures of | Federal Award | S | ; | |---|---------|--|----------------|------------------------|--------------|----------------| | Federal Grantor/Pass-Through | Federal | Pass-Through | | Receipts or
Revenue | ָהַ י | Disbursements/ | | Grantor/Program Title | Number | Grantor's Number | | Recognized | | Expenditures | | U.S. Department of Agriculture | | • | | | | | | Passed-Through State Department of Education: | | | | | | | | Food Distribution (Commodities) | 10.550 | | (2) | 1,591,580 | (E) | 900,242 | | School Breakfast Program | | | | | | | | Free and Reduced Price Meals | 10.553 | | | 2,856,371 | 3 | 2,856,371 | | National School Lunch Program | | | | | | | | Free and Reduced Price Meals | 10.555 | | | 10,057,853 | 3 | 10,057,853 | | Summer Food Service Program for Children | 10.559 | | | 262,006 | 3 | 262,006 | | After School Snacks | 10.558 | | | 70,655 | (E) | 70,655 | | TOTAL U.S. DEPARTMENT OF AGRICULTURE | n
n | | 65 | 14,838,465 | 8 | 14,147,127 | | U.S. Department of Homeland Security Passed Through State Department of Homeland Security: | | | | | | | |
Hurricane Recovery (Permanent) | 97.036 | | €9 | 5,061,255 | 69 | 5,061,255 | | Hurricane Recovery (Temporary) | 97.036 | | | 601,041 | | 601,041 | | TOTAL DEPARTMENT OF HOMELAND SECURITY | JRITY | | S) | 5,662,296 | 69 | 5,662,296 | | Other Programs Passed-Through Maxwell Air Force Base: | | | | | | | | Reserve Officer Training Corp. (ROTC) | 666'66 | 271.653 | ∞ | 644,735 | & | 644,735 | | TOTAL OTHER PROGRAMS | | | 8 | 644,735 | & | 644,735 | | TOTAL FEDERAL ASSISTANCE | | | \$5 | 97,578,218 | ₩ | 96,886,880 | This amount represents the value of Commodities received by the School System during the year ended June 30, 2008. This amount represents the value of Commodities used by the School System during the year ended June 30, 2008. These amounts represent the cash subsidy received by the School System during the year ended June 30, 2008. ### JEFFERSON PARISH PUBLIC SCHOOL SYSTEM FOOTNOTES TO THE SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS Year Ended June 30, 2008 ### NOTE 1 - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES ### Basic of Presentation The accompanying Schedule of Expenditures of Federal Awards has been prepared on the accrual basis of accounting. Grant revenues are recorded for financial reporting purposes when the School System has met the qualifications for the respective grants. Several programs are funded jointly by State of Louisiana appropriations and federal funds. Cost incurred in programs partially funded by federal grants is applicable against federal grant funds to the extent of revenue available when they properly apply to the grant. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Therefore, some amounts are presented in, or used in the preparation of, the basic financial statements. ### Accrued and Deferred Reimbursement Various reimbursement procedures are used for federal awards received by the School System. Consequently, timing differences between expenditures and program reimbursements can exist at the beginning and end of the year. Accrued balances at year-end represented an excess of reimbursable expenditures over cash reimbursements received. Generally, accrued balances caused by differences in the timing of cash reimbursements and expenditures will be reversed in the remaining grant period. ### NOTE 2 - LOANS OUTSTANDING The Jefferson Parish Public School System had a Community Disaster Loan (CFDA #97.030) outstanding at June 30, 2007 totaling \$17,000,000 in principal and \$1,109,692 in accrued interest. The loan was made through the U.S. Department of Homeland Security during the year ended June 30, 2006. ### JEFFERSON PARISH PUBLIC SCHOOL SYSTEM SCHEDULE OF FINDINGS AND QUESTIONED COSTS Year Ended June 30, 2008 ### A. SUMMARY OF AUDIT RESULTS - 1. The independent auditors' report expresses an unqualified opinion on the financial statements of the Jefferson Parish Public School System. - No control deficiency was disclosed during the audit of the financial statements is reported in the Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance With Government Auditing Standards. - 3. No instances of noncompliance material to the financial statements of Jefferson Parish Public School System is reported in the *Independent Auditors' Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards*. - 4. No material weaknesses relating to the audit of the major federal award programs are reported in the *Independent Auditors' Report on Compliance with Requirements Applicable to Each Major Federal Award Program and on Internal Control Over Compliance in Accordance with OMB Circular A-133*. - 5. The auditors' report on compliance with requirements applicable to major federal award programs for Jefferson Parish Public School System expresses an unqualified opinion. - 6. The auditors' report disclosed no findings that were required to be reported in accordance with Section 510(a) of OMB Circular A-133. - 7. A management letter was issued for the year ended June 30, 2008. - 8. The programs tested as major programs were: | | <u>CFDA No.</u> | |-----------------------------------|-----------------| | IDEA- Part B Flow Through | 84.027A | | IDEA- Part B Preschool | 84.173A | | Food Distribution (Commodities) | 10.550 | | Free and Reduced Meals- Breakfast | 10.553 | | Free and Reduced Meals- Lunch | 10.555 | | Summer Food Service | 10.559 | - 9. The threshold for distinguishing between type A and type B programs was \$2,963,579. - 10. Jefferson Parish Public School System was determined to be a low-risk auditee. ### ALGIERS CHARTER SCHOOLS ASSOCIATION SCHEDULE OF FINDINGS AND QUESTIONED COSTS (CONTINUED) Year Ended June 30, 2008 ### B. FINDINGS RELATED TO THE FINANCIAL STATEMENTS None. ## C. FINDINGS AND QUESTIONED COSTS RELATED TO MAJOR FEDERAL AWARD PROGRAMS There were no findings required to be reported in this section. # JEFFERSON PARISH PUBLIC SCHOOL SYSTEM SUMMARY SCHEDULE OF PRIOR YEAR FINDINGS AND QUESTIONED COSTS Year Ended June 30, 2008 | SECTION I - | FINDINGS RELATED TO THE FINANCIAL STATEMENTS | |-------------|--| | | | SECTION II - FINDINGS AND QUESTIONED COSTS RELATED TO MAJOR FEDERAL AWARD PROGRAMS None. None. ### JEFFERSON PARISH PUBLIC SCHOOL SYSTEM CORRECTIVE ACTION PLAN Year Ended June 30, 2008 SECTION I - FINDINGS RELATED TO THE FINANCIAL STATEMENTS None. SECTION II - FINDINGS AND QUESTIONED COSTS RELATED TO MAJOR FEDERAL AWARD PROGRAMS None. ## Jefferson Parish Public School System Report to Management for the Year Ended June 30, 2008 ### Deloitte & Touche LLP 701 Poydras Street Suite 4200 New Orleans, LA 70139 (504) 581-2727 December 23, 2008 ### Rebowe & Company CPAs, APC 3501 N. Causeway Boulevard Suite 810 Metairie, LA 70002 (504) 837-9116 The Management of the Jefferson Parish Public School System 4600 River Road Marrero, LA 70072 Dear Members of Management: In planning and performing our audit of the financial statements of the Jefferson Parish Public School System (the "School System") as of and for the year ended June 30, 2008 (on which we have issued our report dated December 23, 2008), in accordance with auditing standards generally accepted in the United States of America, we considered the School System's internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the School System's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the School System's internal control over financial reporting. Our consideration of internal control over financial reporting was for the limited purpose described in the preceding paragraph and would not necessarily identify all deficiencies in internal control over financial reporting. However, in connection with our audit, we identified, and included in the attached Appendix, control deficiencies related to the School System's internal control over financial reporting and other matters as of June 30, 2008, that we wish to bring to your attention. The definition of a control deficiency is also set forth in the attached Appendix. Although we have included management's written response to our comments in the attached Appendix, such responses have not been subjected to the auditing procedures applied in our audit and, accordingly, we do not express an opinion or provide any form of assurance on the appropriateness of the responses or the effectiveness of any corrective actions described therein. A description of the responsibility of management for establishing and maintaining internal control over financial reporting and of the objectives of and inherent limitations of internal control over financial reporting, is set forth in the attached Appendix II and should be read in conjunction with this report. This report is intended solely for the information and use of the School Board, management, others within the organization, the State of Louisiana Legislative Auditor, and officials of applicable Federal and State agencies, and is not intended to be, and should not be, used by anyone other than these specified parties. Yours truly, cc: Members of the School Board Deloite & Tome LLP Octobre & Company ### SECTION I — CONTROL DEFICIENCIES We identified, and have included below, control deficiencies involving the Company's internal control over financial reporting as of June 30, 2008, that we wish to bring to your attention: ### Information Security: Password Controls and Security Log Review Observation — Strong password settings (i.e., complexity, expiration, history) are not enforced for the McAleer application and IBM mainframe environment. Password lockout, lockout duration, complexity requirements, minimum length, and maximum age have not been configured for McAleer and the IBM mainframe. The Data Processing Team requests that users change their password once a month; however, such requests are not validated by Data Processing Team. Further, security logs are not maintained or regularly reviewed by appropriate IT personnel to monitor inappropriate access to the McAleer application and the IBM mainframe. Risk — Lack of password restrictions or poorly controlled password requirements to financial applications increases the risk of unauthorized access to systems and data. The IBM mainframe system has the ability to log security related events such as unauthorized access attempts and the use of sensitive transactions and resources. System Access Reports can also be generated and reviewed on a regular basis
for appropriateness by both IBM mainframe security management and system owners. Recommendation — Management should consider enforcing strong password parameters to ensure appropriate access and protection of the McAleer application and IBM mainframe. If management chooses to not enforce password complexity, as a mitigating control, management should consider reviewing security logs on a periodic basis to monitor access to computer applications and data. Management may implement the logging capabilities of the IBM mainframe system and ensure that security logs capture sensitive activity or access to restricted accounts. Information technology or business owners may review the reports to ensure security events are investigated timely. Management Response — Management agrees with the finding. ### Information Security: User Provisioning Observation — The system administrators for the IBM mainframe, Novell network, and McAleer application require that all new employee access requests be approved by the employee's supervisor; however, related documentation is not consistently maintained. As a result, employee access verification/approval cannot be determined. There are no formal procedures for the system administrators to be notified of employee terminations and transfers. Additionally, documentation of a regular review of access granted to JPPSS employees within the IBM mainframe, McAleer, and Novell environments is not maintained. Risk — The risk of inappropriate access to financial systems and data increases when access is granted or removed without documented evidence. Inappropriate access can jeopardize the integrity, accuracy, and completeness of financial data. Untimely removal of terminated users from financial applications increases the risk of unauthorized access by terminated employees and/or current employees. A lack of documented periodic reviews of user access to financially relevant applications, databases, network, and systems software increases the risk of users gaining unauthorized access to change or manipulate data and system resources. Recommendation — Management should establish and implement information security policies and procedures around maintaining documentation of access for all relevant financial systems. Application administrators should only grant access after receiving documented approvals from defined data owners and such documentation should be retained. Additionally, documentation for removal of access and periodic access reviews to ensure all users have appropriate access based on job function should be maintained. Management Response — Mainframe — Management agrees with the finding. Novell: All New User creations are documented and must be requested by the user's supervisor. There is no effective means in place to know when a user has left JPPSS employment. Currently we discover resigned/retired users using the School Board Green Sheets in Expired status (no access) for 90 days before deleting their account. We would like to implement a process that has Human Resources formally requesting add/removal of all users. Then department heads would request additional access for job specific duties. McAleer: We are aware of these issues. Because we have implemented a new accounting system, IFAS, these will not be an issue for the following year's audit. ### Information Security: McAleer 'Super User' Access Observation — A McAleer business user in the Accounting department has super user access to the McAleer application, which allows her administrative privileges. Risk — Granting a business owner the authority to administer security may create a segregation of duties conflict. Not appropriately segregating IT and business responsibilities increases the susceptibility of the application to unauthorized changes to programs, data, or security configurations. Such changes could directly impact management's ability to rely on the computer system's processing and reporting of financial data. **Recommendation** — Management should consider removing super user access from business owner to ensure data integrity. Management Response — We are aware of these issues. Because we have implemented a new accounting system, IFAS, these will not be an issue for the following year's audit. ### Information Security: Segregation of Dutles (SOD) Review **Observation** — There is no formal SOD review performed within the McAleer application and Mainframe environment. Risk — A key principle of control is that incompatible job functions are adequately segregated. This includes access to perform conflicting job functions. If adequate segregation is not obtained, personnel could process inappropriate or erroneous transactions that may go undetected by management. Recommendation — Management should consider implementing a Segregation of Duties review within the McAleer application and IBM mainframe environment to ensure that appropriate segregation of duties have been enforced and users are not granted access to conflicting functionalities. If system access and/or responsibilities cannot be segregated, mitigating controls should be designed and implemented to monitor and reduce the risk of the SOD conflict. Further, Management should review current responsibilities and consider segregating sensitive areas or implementing adequate detective controls that would mitigate the risk of unauthorized changes to programs and data. Management Response — We are aware of these issues. Because we have implemented a new accounting system, IFAS, these will not be an issue for the following year's audit. ### **Program and Infrastructure Change Control** Observation — Formal change management policies and procedures have not been developed within the information technology department. As a result, test plans, test results and business approvals, which are necessary to verify changes to programs and supporting infrastructure are functioning as intended, are not formally documented. In addition, changes are not consistently evaluated within independent test environments prior to making changes to the production systems. There are only two individuals who have the programming knowledge of the financial reporting application code and are also responsible for moving changes to production, which creates a SOD conflict. Risk — Program and infrastructure changes that are not subjected to proper testing, review, and approvals prior to production deployment increase the risk that improper or unintended changes will be introduced into the JPPSS system environment, which could adversely impact normal business activities or underlying financial data. Recommendation — Management should review and document its policies and procedures for program and infrastructure change control to verify their adequacy in providing that all changes are properly authorized and function consistently with management's intentions. Procedures should include control points such as the development and execution of test plans, collection of necessary approvals and appropriate deployment of changes into the School System's system environment in a manner that would not disrupt daily business operations. Also, management should consider segregating the IBM mainframe change duties as to allow certain employees to request a change, implement the change, and approve the change. If management decides that segregation of the production environment is not possible due to resource constraints, a monitoring control should be implemented. The monitoring control should ensure that the assigned developer does not implement their own modification into the production environment. This process would need to be documented to evidence the manual segregation of duties implemented. Management Response — Management agrees with the finding. ### **SECTION II — OTHER MATTERS** Our observations concerning other matters related to best practices involving internal control over financial reporting that we wish to bring to your attention are as follows: ### **Self Insured Liabilities** Observation — The School System is currently self-insured for workers compensation, general liability, and property insurance. Under the full accrual method of accounting required by Governmental Accounting Standard (GASB) No. 34, Basic Financial Statements — and Management's Discussion and Analysis — for State and Local Governments, the School System is required to report claims which have occurred but have not yet been reported to the School System. The School System currently has a rudimentary process to calculate the additional liability required to adjust traditional governmental accounting to full-accrual accounting, but this could be improved. **Background** — The nature of these liabilities are such that it may be necessary to involve an actuary to determine the best estimate or range of estimates for the outstanding liability as of a reporting date. **Recommendation** — Management should monitor balance of the liabilities. If these items become material to the financial statements, the School System should consider obtaining the assistance of an actuary to measure the liability outstanding. Management Response — Management will monitor the balance and activity of these liabilities and evaluate, on a periodic basis, the need to engage actuarial services to value the liabilities. ### GASB 45 Implementation Observation — In July 2004, the Governmental Accounting Standards Board (GASB) issued Statement No. 45, Accounting and Financial Reporting by Employers for Post-employment Benefit Plans Other Than Pension Plans. This statement requires the accrual of post-employment benefits for retired employees. The School System implemented this standard for the fiscal year ending June 30, 2008. The School System engaged a local benefits firm to help determine the liability to be recorded under this Standard. **Recommendation**—Based on our review of the valuation report we have determined the following area that
should be addressed in the preparation of the valuation for the June 30, 2008, fiscal year. • The actuary has indicated that approximately 25% of the participant data was missing dates of hire and so they assumed that these participants had service equal to the average service of the reaming active participants. This could have a significant impact on plan liabilities and should be monitored during future valuations. All dates of hire should be included in participant data used to calculate the GASB 45 liability. Management Response — Management will address these recommendations in future actuarial valuations. ### **SECTION III — DEFINITION** The definition of a control deficiency that is established in AU 325, Communicating Internal Control Related Matters Identified in an Audit, is as follows: A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A deficiency in design exists when (a) a control necessary to meet the control objective is missing or (b) an existing control is not properly designed so that even if the control operates as designed, the control objective is not always met. A deficiency in operation exists when a properly designed control does not operate as designed, or when the person performing the control does not possess the necessary authority or qualifications to perform the control effectively. ## MANAGEMENT'S RESPONSIBILITY FOR, AND THE OBJECTIVES AND LIMITATIONS OF, INTERNAL CONTROL OVER FINANCIAL REPORTING The following comments concerning management's responsibility for internal control over financial reporting and the objectives and inherent limitations of internal control over financial reporting are adapted from auditing standards generally accepted in the United States of America. ### Management's Responsibility The School System's management is responsible for the overall accuracy of the financial statements and their conformity with generally accepted accounting principles. In this regard, management is also responsible for establishing and maintaining effective internal control over financial reporting. ### Objectives of Internal Control Over Financial Reporting Internal control over financial reporting is a process effected by those charged with governance, management, and other personnel and designed to provide reasonable assurance about the achievement of the entity's objectives with regard to reliability of financial reporting, effectiveness and efficiency of operations, and compliance with applicable laws and regulations. Internal control over the safeguarding of assets against unauthorized acquisition, use, or disposition may include controls related to financial reporting and operations objectives. Generally, controls that are relevant to an audit of financial statements are those that pertain to the entity's objective of reliable financial reporting (i.e., the preparation of reliable financial statements that are fairly presented in conformity with generally accepted accounting principles). ### Inherent Limitations of Internal Control Over Financial Reporting Because of the inherent limitations of internal control over financial reporting, including the possibility of collusion or improper management override of controls, material misstatements due to error or fraud may not be prevented or detected on a timely basis. Also, projections of any evaluation of the effectiveness of the internal control over financial reporting to future periods are subject to the risk that the controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate. ## STATUS OF PRIOR YEAR'S RECOMMENDATIONS YEAR ENDED JUNE 30, 2008 Information Security Policies, Procedures, and Configurations General Computer Controls — Segregation of Duties Program and Infrastructure Change Control Environmental Controls/Physical Security State Reporting Deadline Self Insured Liabilities GASB 45 implementation GASB 50 implementation GASB 51 implementation Comment repeated in the current year. Comment repeated in the current year. Comment repeated in the current year. Corrected in the current year Corrected in the current year Comment repeated in the current year. Comment repeated in the current year. Corrected in the current year Corrected in the current year